ESTIMATE SUMMARY ### NYSEG 150 MW - Advanced CAES Demonstration Plant: Cost Estimate | ACCOUNT | ITEM | QTY | UNIT | | MATERIAL | | LABOR | | TOTAL | COMMENTS | |------------------|---|-----|------|----------|-------------|-----|------------|----------|---------------------------|----------| | | Procurement Packages | | | | - | | - | | - | | | 11201 | CAES Equipment | | | \$ | 48,900,000 | \$ | 15,800,000 | \$ | 64,700,000 | | | 14001 | Black Start Generator | | | | | | | \$ | | | | 21401
22101 | Generator & Compressor Circuit Breakers Isolated Phase Bus Duct | | | \$ | 690,000 | \$ | 590,000 | \$ | 1,280,000 | | | 22201 | Non-Seg Bus Duct | | | | | | | \$ | | | | 23101 | Raw Water Pumphouse MCC | | | | | | | \$ | - | | | 25101
25201 | Step-Up Transformer Aux Transformer | | | \$ | 490,000 | \$ | 330,000 | \$ | 820,000 | | | 25301 | Miscellaneous Transformers | | | | | | | \$ | | | | 51001 | DCS | | | \$ | 650,000 | \$ | 800,000 | \$ | 1,450,000 | | | 53201
93301 | CEMS Ammonia Unloading, Storage & Forwarding | | | | | | | \$ | - | | | 95001 | Water Treatment System | | | \$ | 190,000 | \$ | 220,000 | \$ | 410,000 | | | 95101 | Oil / Water Separator | | | \$ | 150,000 | \$ | 220,000 | \$ | 370,000 | | | 95801 | Packaged Sanitary System | | | | | | | \$ | - | | | 96101
96301 | Fuel Gas Compressor Fuel Gas Conditioning | | | | | | | \$ | | | | 96501 | Fuel Gas Chromatograph | | | | | | | \$ | - | | | 102001
154101 | Bridge Crane Circulating Water & Aux Cooling Water Pumps | | | \$ | 80,000 | \$ | 90,000 | \$ | 170,000 | | | 154301 | Sump Pumps | | | - P | 80,000 | a a | 90,000 | \$ | - | | | 157101 | Fire Water Pumps | | | | | | | \$ | - | | | 157501 | Miscellaneous Horizontal Pumps Miscellaneous Vertical Pumps | | | | | | | \$ | - | | | 157601
182001 | Air Receiver & Dryer | | | | | | | \$ | | | | 420201 | Circ Water Pipe | | | \$ | 150,000 | \$ | 130,000 | \$ | 280,000 | | | 491001 | Power Distribution Center | | | \vdash | | | | \$ | - | | | | Procurement Package Subtotal | | | \$ | 51,300,000 | \$ | 18,180,000 | \$ | 69,480,000 | | | | | | | Ĺ | 2 .,500,000 | | , | \$ | - | | | /=·o-· | Construction Packages | | | | | | | \$ | - | - | | 171001
191101 | Cooling Tower Field Fabricated Tanks | | | \$ | 150,000 | \$ | 170,000 | \$ | 320,000 | | | 591101 | Initial Sitework | | L | \$ | 20,000 | \$ | 50,000 | \$ | 70,000 | | | 591102 | Final Sitework | | | \$ | 520,000 | \$ | 650,000 | \$ | 1,170,000 | | | 591201
591401 | Offsite Pipeline Foundations & U/G Utilities | | | \$ | 410,000 | \$ | 860,000 | \$ | 1,270,000 | | | 592101 | Generation Building Erection | | | Ÿ | 410,000 | Ψ | 000,000 | \$ | - | | | 592102 | Admin / Maintenance and Mech Equipment Buildings | | | | | | | \$ | - | | | 592201
592301 | Pre-Engineered Buildings
Raw Water Pumphouse | | | \$ | 1,700,000 | \$ | 400,000 | \$ | 2,100,000 | | | 593301 | Mechanical Erection | | | | | | | \$ | | | | 593401 | Piping | | | \$ | 800,000 | \$ | 520,000 | \$ | 1,320,000 | | | 593601
593701 | Fire Protection Insulation | | | \$ | 50,000 | \$ | 130,000 | \$ | 180,000 | | | 594101 | Plant Switchyard | | | ۳ | 30,000 | Ψ | 130,000 | \$ | - | | | 594102 | Interconnect Switchyard | | | \$ | 1,980,000 | \$ | 660,000 | \$ | 2,640,000 | | | 594201
594202 | 115kV Transmission Line
34.5kV Distribution Line | | | | | | | \$ | - | | | 594401 | Electrical and I&C | | | | | | | \$ | - | | | 651001 | Start-up Subcontracts | | | | | | | \$ | - | | | | Construction Package Subtotal | | | \$ | 5,630,000 | \$ | 3,440,000 | \$ | 9,070,000 | | | | Purchase Order & Subcontract Package Subtotal | | | \$ | 56,930,000 | \$ | 21,620,000 | \$ | 78,550,000 | | | | | | | | | | | | | | | | Material & Design Development Allowance | 1 | LS | | | | | \$ | | | | | Subcontractor's Mark-up on Material | 1 | | | | | | \$ | | | | | Additional Premium Time Cost (5-10's) | 1 | | | | | | \$ | - | | | | Overtime Productivity Cost | 1 | LS | | | | | \$ | - | | | | Construction Subtotal | | | \$ | 56,930,000 | \$ | 21,620,000 | \$ | 78,550,000 | | | | PROFESCIONAL OFFICES | | | L | - | | | | - | | | | PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services | 1 | LS | \vdash | | H | | \$ | 13,194,000 | | | | | | | | | | | | | | | | Engineering Subtotal | | | | | | | \$ | 13,194,000 | | | | OTHER COSTS: | | | | | H | | | | | | | Builder's All Risk Insurance | 1 | LS | | | | | \$ | • | | | | Worker's Compensation & Employers' Liability Commercial General Liability | 1 | LS | | | | | \$ | - | | | | Comprehensive Automobile Liability | 1 | LS | L | | L | | \$ | - | | | | Contractor's Equipment & Automobile Physical Damage Insurance | 1 | LS | | | | | \$ | - | | | | Transportation Insurance Payment & Performance Bond | 1 | LS | \vdash | | H | | \$
\$ | | | | | Escalation | 1 | LS | | | | | \$ | - | | | | Sales & Use Tax
Warranty | 1 | LS | - | | L | | \$ | 4,778,400 | | | | Permits & Fees | 1 | LS | İ | | H | | \$ | - | | | | | | | | | | | | 4 770 405 | | | | Other Costs Subtotal SUBTOTAL COST | | | | | | | \$ | 4,778,400
96,522,400 | | | | | | | | | | | | | | | | Contingency - General Contingency -Major Purchase Order Terms & Conditions | 1 | LS | F | | L | - | \$ | 10,465,710 | | | | Contingency - Major Purchase Order Terms & Conditions Contingency - Technology Licensing Fees | 1 | LS | | | H | | | | | | | | | | | | | | _ | 40.40==1 | | | | Contingency Subtotal TOTAL COST | | | | | | | \$
\$ | 10,465,710
106,988,110 | | | | | | | | | | | | | | | | Fees Cavern & Well Sytem Deveopment | | | \$ | 5,000,000 | \$ | 2,400,000 | \$ | 734,700
7,400,000 | | | | AFUDC Sytem Development | | | Ф | 5,000,000 | Ф | ∠,400,000 | \$ | 9,883,293 | | | | Owner's Costs | | | | | | | \$ | - | | | | TOTAL | | | | | | | \$ | 125,006,103 | | ### Compressed Air Energy Storage Natural Gas Combined Cycle Plant **Estimate Basis** ### Prepared for: **NYSEG** 18 Link Drive Binghamton, NY 13902-5224 December, 2011 By: WorleyParsons Group, Inc 2675 Morgantown Road Reading, Pennsylvania 19607-9676 #### SUBJECT TO TRADE SECRET PROTECTION CONTAINS PROPRIETARY COMMERCIAL INFORMATION #### **TABLE OF CONTENTS** | | SECTION | <u>PAGE</u> | |------|---|-------------| | 1.0 | Summary | 1 | | 2.0 | Estimate Scope | | | 3.0 | Quantity Development (Cycles 1 & 2 only) | | | 4.0 | Equipment Pricing | | | 5.0 | Bulk Material Pricing | | | 6.0 | Construction Labor | | | 6.1 | Wage Rates / Construction Crews | | | 6.2 | Installation Hours | | | 6.3 | Labor Productivity | | | 6.4 | Labor Availability | | | 6.5 | Construction Indirects | | | 7.0 | Other Costs and Exclusions | | | 7.1 | Material Take-Off and Design Allowance | | | 7.2 | Contractor Markup on Materials | | | 7.3 | Professional Services | | | 7.4 | Escalation to Period of Performance | | | 7.5 | Project General Contingency | | | 7.6 | Project Specific Contingency | | | 7.7 | Other Exclusions | | | 7.8 | Typical Owner's Costs | | | 8.0 | Engineering, Procurement & Construction Management Approach | | | 8.1 | Procurement Approach | | | 8.2 | Contracting Approach | | | 9.0 | Estimate Results | | | 10.0 | | | #### **APPENDICES** - A Journeyman Wage Rates - B Average Composite Labor Rate Breakdown C Escalation Percentages #### 1.0 Summary WorleyParsons prepared three estimates for the NYSEG Compressed Air Energy Storage (CAES) project, two estimates based on Cycle 1 technology (Dresser-Rand) and one estimate based on Cycle 2 technology (ES&P / Man Diesel Turbo). Initially, WorleyParsons' objective was to prepare two "bottom-up", +/-10% estimates, one for Cycle 1 and one for Cycle 2. Late in the project, it was determined that Cycle 1 could be more viable if output were increased. This resulted in the establishment of Cycle 1A. However, the timing did not allow for the development of the design to support a +/-10% estimate. Rather, the 1A estimate was developed by factoring from the Cycle 1 estimate. The below table summarizes the three estimates prepared by WorleyParsons. | Cycle | Compression | Output | Accuracy | Estimate | Estimated Cost | Estimated Cost | |-------|-------------|--------|----------|-----------|----------------|----------------| | | (MW) | (MW) | - | Approach | (\$ Millions) | (\$/kW) | | 1 | 170 | 135 | +/- 10% | Bottom Up | \$337.8* | \$2,502 | | 1A | 170 | 210 | +/- 20% | Factored | \$364.6* | \$1,736 | | 2 | 170 | 210 | +/- 10% | Bottom Up | \$380.0* | \$1,810 | ^{*} Excludes Cavern development costs, Owner's costs, Permit development costs and AFUDC #### 2.0 Estimate Scope The scope of each estimate includes the following: - All scope inside the plant boundary limits - Offsite water intake structure and pipeline to plant - Plant switchyard - 115kV transmission line to interconnect point - Interconnect switchyard - 34.5kV distribution line to raw water intake. #### 3.0 Quantity Development (Cycles 1 & 2 only) Equipment quantities for major equipment components are based on the plant layout and configuration and associated equipment list and P&ID's. Balance of plant equipment quantities are based on plant designs of similar size developed by WorleyParsons engineering. Bulk material takeoffs were developed as follows. #### Civil Material take-offs were performed for the bulk civil items such as: stormwater control, fencing, plant roads, access roads, cut & fill, seeding & mulching and excavation. #### Structural – Foundations Concrete quantities for major and minor foundations were developed using inhouse information for similarly sized equipment and structures where available. In cases where in-house information was not available, conceptual designs were developed for the purpose of bulk material quantification. Concrete quantities include foundations for all equipment and buildings. #### Structural – Steel Structural steel
quantities were developed based on the preliminary design of the buildings and structures. #### **Piping** Process and Instrumentation Diagrams (P&ID's) were developed for several systems. Using the P&ID's, pipe quantities were developed by establishing a conceptual routing of the piping on the site plan. This was done for all of the major systems and several of the secondary systems. #### Valves In conjunction with in-house piping specifications, the P&ID's were used to establish the basis of the valve quantities. #### Electrical – Ductbank Ductbank quantities were developed using a conceptual ductbank layout. #### Electrical – Cable Tray Cable tray quantities were developed based on a conceptual cable tray layout. #### Electrical Cable (Power, control) Power and control cable quantities were developed using the conceptual layouts for cable tray and ductbank. Efforts were made to identify all of the power circuits required and to establish lengths for each of the various cable sizes. #### Electrical Cable (Site Grounding) A conceptual grounding grid was developed for the purpose of establishing quantities. #### Insulation Pipe insulation quantities were developed based on heat conservation and personnel protection requirements of the various piping systems. Equipment insulation quantities were developed based on conceptual equipment sizes and configurations. A material take-off/design development allowance to account for quantity growth through the design process is included at the summary level of the estimate. (See Section 7.1 for an expanded discussion.) #### 4.0 Equipment Pricing Vendor quotes were solicited from suppliers of the following equipment. Except as noted, the quotes are furnish-only. All quotes are based on "overnight" pricing. WorleyParsons adjusted the quotes to include items such as Technical Direction during Installation (TDI), freight and start-up spares, in cases where vendors omitted these costs. - Process Air Compressors - Combustion Turbine Generator - Air Expanders - Recuperator - Cooling Tower (Furnish & Erect) - Circulating Water Pumps - Aux Cooling Water Pumps - Vertical Pumps - Emergency Generator - Continuous Emissions Monitoring System (CEMS) - Bridge Crane - Fuel Gas Compressors - Water Treatment System - Generator Step Up Transformer - Auxiliary Transformer - DCS System - Fire Protection Pumps - Field Erected Storage Tanks (Furnish & Erect) The total value of the above equipment as a percentage of Plant Capital Cost is tabulated below. | Quoted Equipment as a Percentage of Plant Capital Cost | | | | | | |--|----------|---------|--|--|--| | Cycle 1 | Cycle 1A | Cycle 2 | | | | | 42% | 41% | 35% | | | | Pricing for equipment where vendor quotes were not received is based on recent pricing for similar equipment from WorleyParsons estimating in-house data, adjusted to 4Q2011 dollars. WorleyParsons is able to draw from an extensive collection of pricing for a wide array of equipment and materials. This collection was generated and developed through many years of executing the design, procurement and construction management of various power-related projects. #### 5.0 Bulk Material Pricing Bulk material pricing is applied to quantities developed for the project. In general, pricing is based on WorleyParsons in-house data. However vendor input was received for the following bulk commodities: - Ready-mix concrete - Reinforcing Steel - Roofing - Siding - Select piping & valves #### 6.0 Construction Labor Development of overall construction labor costs takes into account wage rates, installation hours, labor productivity, labor availability and construction indirect costs. A more detailed description and methodology is as follows. #### 6.1 Wage Rates / Construction Crews Davis-Bacon prevailing rates were obtained from the GPO Access website for Davis-Bacon Wage Determination. Appendix A is a listing of Journeyman wage rates and fringe benefit rates used in the estimate. Rates are valid to May, 2012. In calculating the average wage rate for any given craft, WorleyParsons assumes a ratio of 1 apprentice to 8 journeymen to 1 working foreman. It should be noted that there may be a requirement for a greater number of apprentices. The approach taken by WorleyParsons allows for a higher ratio of apprentices to journeymen without exceeding estimated costs. With respect to General Foreman, requirements vary among the construction trades. For trades that use General Foreman, WorleyParsons includes 1 General Foreman for every 35 craft. WorleyParsons developed several construction crews that incorporate not only the above wage rates for the respective crafts, but also construction indirects (as more fully described in Section 6.5) specific to the respective crew. Below is a listing the crews used in the development of the estimate. - Site Work-Light - Site Work-Medium - Site Work-Heavy - Site Work-Extra Heavy - Underground Electrical - Electrical Bulks - Electrical Equipment - Insulation - Instrumentation/Controls - Mech. Equipment-General - Combustion Turbine Erection - Boiler Erection - Expander Erection - HVAC - Underground Piping - Above Ground Piping - Fire Protection - Plumbing - Painting - resources & energy - Concrete-Forms - Concrete-Rebar - Concrete-Placement & Finish - Concrete-Complete - Masonry - Structural Steel - Miscellaneous Steel - Carpentry - Roofing - Siding - General Architectural #### 6.2 Installation Hours WorleyParsons maintains a database of standard unit installation hours. The database represents standard installation rates for US Gulf Coast Merit Shop. Standard unit installation rates were applied to the quantities and equipment in the estimate. The resultant hours were further adjusted for local productivity (described below). Equipment setting man-hours were developed using a combination of several techniques. Installation was developed using equipment weights, equipment size, and fabrication completeness upon delivery. Bulk material man-hours are based on WorleyParsons data base. #### 6.3 Labor Productivity The estimate reflects union productivity for the Schuyler County, NY area. In evaluating productivity, factors such as jobsite location, type of work (i.e.: new construction) and site congestion were considered. The average productivity factor included in the estimate is a 1.1 multiplier over US Gulf Coast Merit Shop, as described in Section 6.2 above. The increase in hours (or the decrease in productivity) is driven by the jurisdictional guidelines set forth in the union work rules, as opposed to individual craftsperson capabilities. #### 6.4 Labor Availability Labor is based on a 50-hour work-week (5-10s). No additional incentives such as bonuses have been included to attract craft labor. The estimate is based on an adequate supply of qualified craft personnel being available to staff this project. It is estimated that about half of the craft required for the project will come from Rochester, NY, with the balance from either Elmira or Ithaca. The estimate includes a travel allowance of \$80/day for half of the craft. #### 6.5 Construction Indirects In addition to base wage rates and fringe benefits, labor costs include construction indirect costs. A listing of construction indirect costs and a brief description of each is as follows. | Category | Description | |--------------------------------|--| | Payroll taxes and insurances | Includes employer portions of the following: | | ayron taxoo ana modranoco | Worker's Compensation Insurance | | | FICA | | | Federal Unemployment Insurance | | | State Unemployment Insurance | | Contractor's General Liability | Covers the premiums anticipated to be | | insurance | incurred | | Construction Supervision | Contractor's Supervision including: | | Construction Supervision | Contractor's Site Management | | | Superintendents | | | Project Controls | | | Site Administrators | | | Site Quality Assurance | | | Inspectors | | | Site Clerical | | | Miscellaneous Supervision | | Indirect Craft Labor | Non-Direct Craft Labor Items including: | | mandet Grant Eabor | Tool Control | | | Training | | | Welder Certification | | | Fire Watch | | | Site Cleanup | | | Dust Control | | | Miscellaneous Indirect Work | | Scaffold Erection | Includes costs for rental, erection & removal | | Coanora Erocuen | of scaffolding. | | Temporary Facilities | Includes any temporary structures (other than | | , , | field office) or utilities required at the job site. | | | Items include (but are not necessarily limited | | | to): | | | Temporary Warehouse | | | Site Security | | | Temporary Electric grid | | | Power consumed during construction | | | Water consumed during construction | | | Trash Hauling fees | | | Temporary sanitary connections | | | Temporary Sanitary Facilities | | | Change trailers | | Field Office | Field Office Trailer costs including: | | | Trailer rental | | | Furniture | | | Office equipment | | | Computers | | | Site communication | | <u> </u> | Office supplies | | Small Tools & Consumables | Small tools required for construction. | | | Consumables such as welding gases and rods | |---|---| | Material Handling | Labor costs to receive, unload & properly store materials and equipment delivered to the site. Includes materials management. Labor to retrieve materials and equipment from storage and deliver to the worksite. | | Safety / Incentives | Includes safety manager, personal protective equipment, drug testing kits including lab fees,
jobsite orientation materials and materials required to maintain a safe jobsite. | | Mobilization / Demobilization | Includes costs associated with mobilizing to the jobsite and demobilizing from the jobsite | | Construction Equipment | Includes costs for rental of all construction equipment necessary to construct the project. Equipment operators are included with direct labor costs. | | Fuel, Oil & Maintenance for Construction equipment | Includes costs for the fuel, oil & maintenance of the construction equipment above. | | Contractor's Overhead and Profit (on labor and indirects) | Contractor's overhead and profit markup on all labor-related items as included above. (Contractor's markup on materials discussed in Section 7.2 below) | Appendix B presents a breakdown of the overall average composite wage rate used in the estimate. #### 7.0 Other Costs and Exclusions #### 7.1 Material Take-Off and Design Allowance Material Take-off (MTO) and Design Allowances are included in the estimate and are intended to compensate for the degree of engineering that is incomplete. This allowance differs from contingency since it is a known "unknown", as opposed to contingency which is considered an assessment of unknown "unknowns". The value for MTO and Design allowance was established by applying percentages to estimated costs for major bulk commodities. Percentages ranging between 5% and 10% were used. Percentages are based on a number of factors including historic percentage changes, degree of certitude in design features and overall confidence in developing quantities for the respective system. Based on WorleyParsons experience in combined cycle power plants, the following percentages were used: | Description | MTO % | |--|-------| | | | | Site Preparation | 5 | | Concrete Work | 5 | | Pipe, Valves & Fittings – Above Ground | 6 | | Structural Steel | 5 | |--|----| | Instruments & Controls | 5 | | Painting | 10 | | Electrical | 5 | | Insulation | 6 | | Site Development, Roads & Paving | 5 | | Buildings | 5 | | Building Components & Fixtures | 5 | | Pipe, Valves & Fittings – Below Ground | 6 | #### 7.2 Contractor Markup on Materials Contractor markup on materials reflects the markup that contractors will apply to materials provided under their respective contracts. A rate of 6% was used, based on WorleyParsons experience with current market conditions. This markup represents contractor's overhead & profit on materials purchased by the contractor. (Note that contractor's overhead & profit on labor and construction indirects is included in the composite labor rate). As more fully described in Sections 8.1 and 8.2 below, many items will be purchased via separate purchase orders by the EPCM contractor and delivered to the site for installation by the construction subcontractor. In keeping with the EPCM concept, no contractor's markup was applied to materials to be purchased under these purchase orders. #### 7.3 Professional Services Costs for Engineering and Design, Construction Management, Start-up Services and home office support during construction and startup have been included as an allowance based on typical costs for similar projects. The specific services provided are as follows: #### **Engineering and Design** Engineering and Design includes all of the engineering, design, procurement and management required for the project. Tasks include but are not necessarily limited to: - All Civil, Structural, Architectural, Mechanical, Piping, Electrical, Instrumentation and Controls Engineering. - All Civil, Structural, Architectural, Mechanical, Piping, Electrical, Instrumentation and Controls Layout and Design work - · Specification of equipment and services. - Development of contract documents for Purchase Orders and Construction Contracts - Issuing Requests for Quotations (RFQ) and Requests for Proposals (RFP) for all Purchase Orders and Construction Contracts. - Receiving all RFQs and RFPs, performing bid evaluations, participation in negotiations, and issuing Purchase Orders and Constructions Contracts. - Serving as an agent for RGE in the Administration of the Purchase Orders and Construction Contracts. - Providing home office engineering support during construction and commissioning. - Providing overall design and project management including scheduling, estimating, project controls, document controls, general administration and clerical support. #### **Construction Management** Construction Management includes pre-construction support of engineering & procurement, and site construction management during construction. It is anticipated that the following personnel will be required to provide proper oversight of the construction contracts: - Site Construction Manager - Contracts Administration Specialist - Quality Coordinator - Safety Lead - Warehouse Specialist - Structural Discipline Lead - Mechanical Discipline Lead - Rotating Equipment Specialist - Electrical Discipline Lead - Instrumentation Discipline Lead - Project Controls / Scheduling Lead - Cost Analyst - Administrative Assistant - Document Control Clerk #### **Start-Up Services** Start-Up Services include the development and implementation of the procedures and testing in order to energize plant systems and turnover a fully operational facility to the owner. #### 7.4 Escalation to Period of Performance The estimate includes escalation to the period of performance. There are two major steps in developing estimated costs for escalation – development of annual escalation percentages and application of annual escalation percentages. #### **Development of Annual Escalation Percentages** For annual escalation percentages, WorleyParsons sought input from Cambridge Energy Research associates (CERA). CERA is an independent research company serving the energy industry. For future escalation, CERA employs three different approaches. Below is a listing of the framework scenarios and a brief summary of each. - Global Redesign "Reinvigorated market forces and shared interest among major powers to expand trade and investment foster robust economic growth" - Metamorphosis "Describes an accelerated move toward a lower-carbon energy economy - Vortex "Volatile economic growth returns with a vengeance in the early 2010's" For this project, CERA provided future projected escalation rates for various categories for both Global Redesign and Vortex framework scenarios. Since Global Redesign is considered the "most-likely" scenario, they were chosen as the basis for the escalation percentages. Projected annual escalation percentages used are shown in Appendix C. #### **Application of Annual Escalation Percentages** The annual escalation percentages were overlaid against the project schedule in order to develop values for escalation. More specifically, estimated items were divided into three major categories: equipment, bulk material and labor. The approach to each is more fully described below. #### Equipment Equipment was divided into Procurement Packages (See Section 8.1 for discussion regarding Procurement Packages) categories such as pumps, electrical equipment, tanks, etc. The project schedule was then used to determine the approximate date when a purchase order will be issued and when delivery of the goods under the purchase order will be made. The midpoint between these two dates is considered the date to which the respective category needs to be escalated. The escalation duration is the amount of time between the data date, which is November 2011 for all equipment, and the above midpoint. The annual escalation rates are applied to the escalation duration to determine the value for escalation. #### **Bulk Material** Bulk materials were divided into construction packages (See Section 8.2 for discussion regarding Construction Packages). The project schedule was then used to determine the approximate date when a construction contract will be issued and when installation will occur, recognizing that installation in many cases will occur over several months. The mid-point between these two dates is considered the date to which the respective category needs to be escalated. The escalation duration is the amount of time between the data date, which is November 2011 for all materials, and the above midpoint. The annual escalation rates are applied to the escalation duration to determine the value for escalation. #### Labor For labor, the Construction Package breakdown was used. Similar to both equipment and bulk materials, each category was compared against the schedule to establish a timeframe for expenditures. Labor escalation tends to be different from the escalation for equipment and bulk materials in that pay increases tend to occur once per year, generally around May or June. In order to determine the value of escalation, the following process was used for each category: Beginning with 2012, the schedule was evaluated to determine what percentage of the work would occur after each annual uplift. This percentage was then multiplied against the estimated value of labor for a given category. The resultant was then multiplied against the annual escalation percentage for the same year. This revised value becomes the starting point for determining the subsequent years' escalation. This process is repeated for all subsequent years requiring escalation. Estimated escalation values for the above categories are summarized in Appendix L. #### 7.5 Project General Contingency General contingency addresses unspecified elements of cost within the current defined project scope. It is expected that by the end of the project the entire contingency will be spent on either direct or indirect costs. Project contingency is calculated by applying a range of factors to individual systems or components within the estimate. Contingency rates ranging from 3% to 24% were applied, depending on the likelihood for cost changes. In
establishing percentages for contingency, the estimate was divided into four major categories: Equipment, Bulk Materials, Installation Labor and Professional Services Key considerations for contingency by category are as follows: #### **Equipment:** - A large percentage of estimated equipment costs is based on either vendor quotes or recent in-house data, contributing significantly to pricing confidence. - In WorleyParsons experience, equipment pricing tends to experience only minimal growth over a project's duration. #### **Bulk Materials:** - The design as estimated is subject to quantity growth. While MTO and design allowances are included to cover 'normal' quantity growth, it is conceivable that a greater than expected amount of growth could occur. - Occasionally in the detailed design phase, the specification of a given item will be enhanced and, thus, more expensive. • In WorleyParsons experience, the design team has a certain amount of control over issues such as quantity growth. #### **Installation Labor:** - Labor costs tend to be the most subjective costs within the estimate. Actual productivity can vary significantly from estimated productivity. Even a 5% reduction in productivity could translate into several million dollars. - Depending on locally available resources, it could be necessary to go beyond the immediate area to staff the project. If so, incentives beyond overtime could be necessary. - In WorleyParsons experience, the area that experiences the most growth is installation labor. #### **Professional Services:** For Professional Services, a flat percentage of 10% was used. This percentage is based on WorleyParsons experience in designing, procuring and managing the construction of power plants. #### **Overall Average** The overall average contingency equates to 7.9%. The table below shows the range of contingency percentages applied to the various cost categories. | Project General Contingency | | | | | | | |-----------------------------|----------|---------|-------|-------|--|--| | Item | Cycle 1A | Cycle 2 | | | | | | Equipment | 3 – 6 | 3.1 | 4.2 | 3.2 | | | | Bulk Material | 10 – 18 | 13.4 | 14.7 | 13.7 | | | | Installation Labor | 20 - 24 | 20.0 | 21.8 | 20 | | | | Professional Services | 10 | 10.0 | 10 | 10 | | | | | | | | | | | | Total | | 9.5% | 10.9% | 10.3% | | | #### 7.6 Project Specific Contingency Specific contingency addresses specific cost items likely to be incurred but having unknown value. As indicated above, vendor quotes were solicited for key CAES equipment. The solicitation packages included specific commercial terms & conditions (T's & C's). The vendor quotes received did not take into account the requirements of the T's & C's. In order to account for this disparity and, not knowing the exact amount needed by the vendors to conform to the T's & C's, a specific contingency was included. This applies to Cycles 1, 1A & 2. The value of the specific contingency was established by taking 6% of the value of the key CAES equipment. Additionally, Cycle 2 vendors require a License Fee. Although the value of the License Fee was provided by the vendor, it was decided to include this value as a specific contingency. #### 7.7 Other Exclusions A list of items excluded from the estimate includes, but is not necessarily limited to, the following: - Owner's Costs (see below) - Premiums beyond 5-10's required to attract craft labor - Premiums associated with an EPC contracting approach - Allowance for Funds Used During Construction - All taxes with the exception of payroll taxes - Cavern Development Costs #### 7.8 Typical Owner's Costs Owner's costs are excluded from the estimate. Typical Owner's costs include, but are not limited to, the following: - Permits & Licensing - Land Acquisition / Rights of Way Costs - Project Development Costs - Legal Fees - Owner's Engineering / Project & Construction Management Staff - Plant Operators during startup - Electricity consumed during startup - Fuel and Reagent consumed during startup - Initial Fuel & Reagent Inventory - Transmission Interconnections & Upgrades - Operating Spare Parts - Furnishings for new Office, Warehouse and Laboratory - Financing Costs #### 8.0 Engineering, Procurement & Construction Management Approach The estimates are based on an Engineer – Procure – Construction Manage (EPCM) multiple contract approach. This approach basically has one main contractor, typically an A/E firm to produce the design, assist in the procurement of goods and services and provide construction management services during construction. The EPCM contractor generally acts as an agent for the owner when purchasing said goods and services, meaning contracts and purchase orders are written on the owner's letterhead. There may be several purchase orders to purchase the necessary engineered equipment and engineered bulks for the project. These items would be handed to the installation contractors to install. The estimate is based on no markups by the EPCM contractor on any of the purchase orders or construction contracts. Installation is achieved through the use of multiple subcontractors. Contractors are responsible for purchasing non-engineered bulks such as concrete and small bore piping. As discussed in Section 7.2, Contractors will generally apply a markup on the value of non-engineered bulks for overhead and profit. The estimate is based on warranties being provided by the equipment manufacturers. Additionally, the EPCM contract does not include plant performance guarantees, pricing guarantees, schedule guarantees or guarantees associated with consumables during plant operation (fuel, aux power, etc). #### 8.1 Procurement Approach As discussed above, the execution of the EPCM contracting approach will involve multiple purchase orders. Below is a sample listing of Furnish-only Purchase Orders. Because of the flexible nature of the EPCM contracting approach, this list can vary significantly. | Furnish & Deliver Purchase Orders | | | | | |-----------------------------------|----------------------------|--|--|--| | Air Turbine Generator | Fuel Gas Compressor | | | | | Combustion Turbine Generator | Fuel Gas Conditioning | | | | | Emergency Generator | Fuel Gas Chromatograph | | | | | Large Circuit Breakers | Bridge Crane | | | | | Isophase Bus Duct | Circulating Water Pumps | | | | | Non-Segregated Phase Bus Duct | Sump Pumps | | | | | Raw Water Pumphouse MCC | Fire Water Pumps | | | | | Step-Up Transformers | Misc Horizontal Pumps | | | | | Aux Transformers | Misc Vertical Pumps | | | | | Miscellaneous Transformers | Recuperator | | | | | Distributed Control System | Process Air Compressors | | | | | Continuous Emissions Monitoring | Air Receiver & Dryer | | | | | Ammonia Handling System | Air Stack | | | | | Water Treatment System | Circulating Water Piping | | | | | Oil / Water Separator | Power Distribution Centers | | | | | Packaged Sanitary System | | | | | #### 8.2 Contracting Approach As discussed above, the execution of the EPCM contracting approach will involve multiple construction contract packages. Below is a sample listing of Furnish, Deliver & Erect Contracts. Similar to the procurement packages, the flexible nature of the EPCM contracting approach allows for this list to vary significantly. | Furnish, Deliver & Erect Contracts | | | | | |---------------------------------------|--------------------------|--|--|--| | Cooling Tower | Mechanical Erection | | | | | Field Fabricated Tanks | Piping | | | | | Initial Sitework | Fire Protection | | | | | Final Sitework | Insulation | | | | | Offsite Pipeline | Plant Switchyard | | | | | Foundations & Underground Utilities | Interconnect Switchyard | | | | | Generation Building Erection | 115kV Transmission Line | | | | | Admin / Maintenance Building Erection | 34.5kV Distribution Line | | | | | Pre-Engineered Buildings | Electrical and I&C | | | | | Raw Water Pumphouse | Start-Up Subcontracts | | | | #### 9.0 Estimate Results Below are the results of the capital cost estimates for the three CAES cycles. | Plant Capital Costs | | | | | | |------------------------------------|-------------------------|-------------------------|-------------------------|--|--| | | \$ x 1,000 | | | | | | Item | Cycle 1 | Cycle 1A | Cycle 2 | | | | | | | | | | | Procurement Packages | \$ 146,296 | \$ 152,972 | \$ 141,863 | | | | Construction Packages | 112,082 | <u>123,688</u> | <u>137,988</u> | | | | Subtotal | 258,378 | 276,660 | 279,851 | | | | | | | | | | | MTO & Design Allowances | 3,992 | 4,312 | 4,796 | | | | Contractor Markup on Material | <u>2,595</u> | <u>2,771</u> | <u>3,229</u> | | | | Subtotal – Construction | \$ 264,965 | \$ 283,743 | \$ 287,876 | | | | | | | | | | | Engineering, CM & Startup Services | 24,018 | 24,018 | 25,078 | | | | Escalation | <u>12,371</u> | <u>13,654</u> | <u>20,561</u> | | | | Subtotal | \$ 301,354 | \$ 321,415 | \$333,515 | | | | | | | | | | | Contingency - General | 28,613 | 35,064 | 34,298 | | | | Contingency - Specific | <u>7,833</u> | <u>8,133</u> | 12,191 | | | | | | | | | | | Total - Plant Capital Costs | \$ 337,799 | \$ 364,612 | \$ 380,004 | | | | | ¢/L\\/ | ¢ /I ₄ \A/ | ¢/L\\ | | | | | <u>\$/kW</u>
\$2,502 | <u>\$/kW</u>
\$1,736 | <u>\$/kW</u>
\$1,810 | | | #### 10.0 Comparison Estimates The CAES technology is somewhat unique. As a means of comparing the CAES plants to the costs of more mainstream technology, two high-level estimates were developed; one for natural gas-fired simple cycle and one for natural gas-fired combined cycle. The configurations and associated output are below: | Comparison Estimate Configurations | | | | |------------------------------------|----------------|----------------|--| | | Configuration | Output
(MW) | | | Simple Cycle | 4 x 0 LM6000PG | 210 | | | Combined Cycle | 3 x 1 LM6000PG | 209 | | The estimates were developed using WorleyParsons in-house parametric estimating model. The model uses high-level project parameters to
generate conceptual-level cost estimates. The model has the capability to incorporate vendor information for major equipment. WorleyParsons has a significant amount of recent vendor information for the equipment required for the comparison estimates. This information was incorporated into the estimates. The comparison estimates have an accuracy of +/-30%. The overall scope of the comparison estimates is similar to that of the CAES estimates and includes: - All scope inside the plant boundary limits - Offsite water intake structure and pipeline to plant - Plant switchyard - 115kV transmission line to interconnect point - Interconnect switchyard - 34.5kV distribution line to raw water intake. Results of the comparison estimates are below: | Comparison Estimates | | | | |------------------------------------|---------------|-----------------------|--| | Item | Simple Cycle | Combined Cycle | | | | | | | | Procurement Packages | \$ 115,768 | \$ 136,619 | | | Construction Packages | <u>59,045</u> | <u>78,545</u> | | | Subtotal | 174,812 | 215,164 | | | | | | | | MTO & Design Allowances | incl above | incl above | | | Contractor Markup on Material | Incl above | Incl above | | | Subtotal – Construction | \$ 174,812 | \$ 215,164 | | | | | | | | Engineering, CM & Startup Services | 15,733 | 19,365 | | | Escalation | <u>12,237</u> | <u>15,061</u> | | | Subtotal | \$ 202,782 | \$249,589 | | | | | | | | Contingency - General | 30,417 | 37,438 | | | Contingency - Specific | 0 | 0 | | | | | | | | Total - Plant Capital Costs | \$ 233,200 | \$ 287,028 | | | | \$/kW | \$/kW | | | | \$1,110 | \$1,373 | | #### Appendix A ## Journeyman Wage Rates and Fringe Benefits Valid to May, 2012 | | \$/hr | | | | |-------------------------------|-----------|----------------|--------------|--| | Craft | Base Rate | <u>Fringes</u> | <u>Total</u> | | | Asbestos Workers / Insulators | \$ 28.99 | \$ 14.97 | \$ 43.96 | | | Boilermakers | 31.57 | 19.78 | 51.35 | | | Bricklayer | 27.81 | 16.02 | 43.83 | | | Carpenters | 26.87 | 15.53 | 42.40 | | | Cement Masons | 29.99 | 17.56 | 47.55 | | | Laborers | 25.66 | 15.60 | 41.26 | | | Electricians | 32.45 | 22.76 | 55.21 | | | Operating Engineer - Heavy | 35.75 | 20.45 | 56.20 | | | Operating Engineer – Light | 32.96 | 20.45 | 53.41 | | | Operating Engineer – Medium | 34.99 | 20.45 | 55.44 | | | Operating Engineer – Oiler | 30.01 | 20.45 | 50.46 | | | Millwright | 26.87 | 15.53 | 42.40 | | | Piledriver | 26.87 | 15.53 | 42.40 | | | Plasterer | 27.81 | 16.02 | 43.83 | | | Plumber | 30.76 | 20.72 | 51.48 | | | Painter | 22.52 | 14.52 | 37.04 | | | Roofers | 21.84 | 10.65 | 32.49 | | | Sheetmetal Worker | 23.74 | 10.23 | 33.97 | | | Sprinkler Fitter | 31.05 | 19.47 | 50.52 | | | Ironworker | 27.81 | 20.24 | 48.05 | | | Pipefitter | 30.76 | 20.72 | 51.48 | | | Tile Layer | 28.56 | 12.05 | 40.61 | | | Teamster | 20.34 | 10.70 | 31.04 | | | | | | | | | Weighted Average | 29.64 | 18.85 | 48.49 | | #### Appendix B ### **Composite Labor Rate Breakdown** | | <u>\$/hr</u> | | |---|--------------|--| | | (Average) | | | Base Rate | \$ 29.64 | | | Fringe Benefits | 18.85 | | | | | | | Subtotal | 48.49 | | | | | | | Worker's Compensation Insurance | 3.93 | | | Contractor's General Liability Insurance | 0.81 | | | FICA | 2.27 | | | FUI | 0.24 | | | SUI | 1.82 | | | | | | | Subtotal | 57.55 | | | | | | | Supervision | 11.51 | | | Indirect Craft | 5.76 | | | Scaffold Erection | 2.72 | | | Temporary Facilities | 1.25 | | | Field Office | 1.25 | | | Small Tools / Expendables | 2.58 | | | Material Handling | 2.88 | | | Safety / Incentives | 2.00 | | | Mob / Demob | 1.08 | | | Subsistence / Travel | 4.00 | | | Premium Time / General Foreman | 8.84 | | | Construction Equipment incl Fuel, Oil & Maint | 12.14 | | | 0 | 440.55 | | | Subtotal | 113.55 | | | Overhead & Profit | 20.44 | | | | | | | Total | \$ 133.99 | | #### Appendix C ### **Escalation Percentages – CERA Global Redesign** | Component | <u>2011</u> | <u>2012</u> | <u>2013</u> | <u>2014</u> | <u>2015</u> | <u>2016</u> | |----------------------------|-------------|-------------|-------------|-------------|-------------|-------------| | | | | | | | | | Fabricated Steel | 9.03 | -2.93 | -4.97 | 22.17 | -2.84 | -16.95 | | Power Transformers | 1.29 | 1.73 | 4.53 | -0.44 | 5.82 | 0.04 | | Gas Turbines | -0.96 | -0.24 | 10.73 | 2.44 | 13.71 | 1.87 | | Compressors | 2.27 | 2.24 | -0.20 | 7.92 | 0.88 | -1.25 | | Expanders | 4.24 | 5.59 | 1.38 | 5.89 | 2.1 | 1.01 | | Stack (Steel) | 5.45 | 3.48 | -0.68 | 8.69 | 0.60 | -1.85 | | Heat Exchangers | 5.50 | 3.48 | -1.72 | 10.39 | -0.02 | -3.19 | | Cooling Towers | -3.73 | 0.00 | 2.04 | -1.06 | 5.26 | -0.33 | | Carbon Steel Pipe | 14.69 | 9.24 | -7.36 | 20.59 | -2.76 | -10.00 | | Electrical Bulks | 6.20 | -4.47 | -7.36 | -6.67 | -4.60 | -3.60 | | Pumps | 2.27 | 5.56 | -0.26 | 7.97 | 0.85 | -1.31 | | Labor & Construction Wages | | 1.28 | 2.11 | 1.13 | 0.6 | 0.78 | # Seneca CAES Project - Cost Estimating ### <u>Cost Estimate</u> <u>Total Project Estimate Overview</u> # Plant Capital Cost Estimate Overview - Plant Capital Cost Estimates were developed for the following cases: - Cycle 1 (170MW / 135MW Compression/Generation) - Cycle 1A (170MW / 210MW) - Cycle 2 (170MW / 210MW) - Estimate Approach & Accuracy: - Cycle 1: Detailed, Bottom-Up, +/-10% - Cycle 1A: Factored from Cycle 1, +/- 20% (see separate slide for explanation) - Cycle 2: Detailed, Bottom-Up, +/- 10% - Estimate Scope includes: - All scope within the plant boundary - Switchyard, transmission line and interconnect substation - Raw water pump house and pipeline to plant # Plant Capital Cost Estimate Scope Development ### Cycle 1 & Cycle 2 - Scope of project defined through the engineering process: - Layouts, P&ID's Equipment Lists, Single Line Diagrams, etc. - Material Take-Offs developed for bulk materials including: (but not limited to) - Excavation - Concrete - Reinforcing Steel - Structural Steel - Siding - Roofing - Pipe - Valves - Cable - Conduit - Cable Tray # Plant Capital Cost Estimate Components # Plant Capital Cost Estimate Equipment Pricing CAES Equipment Vendor pricing received for the following CAES Equipment: Air Compressors Air Expanders Combustion Turbine Recuperator Major Equipment Vendor pricing received for the following Major equipment: Bridge Crane Cooling Tower Field Erected Tanks Vertical Pumps GSU Transformer CEMS Circ Water Pumps Fire Protection Skid Emergency Generator Fuel Gas Compressor Minor Equipment Includes minor, Balance-of-Plant equipment such as sump pumps and small transformers. Pricing developed based on WorleyParsons in-house cost data. # Plant Capital Cost Estimate Bulk Material Pricing **Bulk Materials** Vendor pricing received for the following bulk materials: Aggregate Ready-Mix Concrete Reinforcing Steel Siding (Insulated & Uninsulated) Roofing Noise Enclosures ARC Valves U/G Valves FRP Piping Ductile Iron Piping **Control Valves** The balance of bulk material pricing is based on WorleyParsons – in-house cost data. # Plant Capital Cost Estimate Construction Labor Wage Rate Davis Bacon rates for Schuyler County, NY Crew Rates WorleyParsons standard crew configurations used. Crews consist of a blend of crafts required for a specific task as well as the construction supervision and construction indirects needed to perform the task. Installation Hours Hours to install permanent plant equipment developed based on equipment type, weight, size and fabrication completeness upon delivery. Hours to install bulk materials based on WorleyParsons in-house installation data. Labor Productivity Labor Productivity based on published information for the Watkins Glen, NY area. Work Week Estimate based on working 5 days per week, 10 hours per day. An allowance for casual overtime is included. Travel The estimate is based on 50% of the craft receiving \$80/day per diem allowance. # Plant Capital Cost Estimate Construction Indirects ### Construction Indirects include the following: - Payroll Taxes & Insurance - Contractor's General Liability Insurance - Construction Supervision - Indirect Craft Labor - Scaffold Erection - Temporary Facilities - Field Office - Small Tools & Consumables - Material Handling - Safety / Incentives - Mobilization / Demobilization - Construction Equipment - Fuel Oil & Maintenance - Contractor's Overhead & Profit # Plant Capital Cost Estimate Procurement Packages ### The estimates are based on the following Procurement Packages: Air Turbine Generator **Combustion Turbine** **Emergency Generator** Large Circuit Breakers Iso-phase Bus Duct Non-Seg Bus Duct Raw Water Pumphouse MCC Step-Up Transformer **Aux Transformers** Miscellaneous Transformers DCS **CEMS** Ammonia Unloading & Forwarding Water Treatment Oil / Water Separator Packaged Sanitary System Fuel Gas Compressor **Fuel Gas Conditioning** Fuel Gas Chromatograph **Bridge Crane** Circ. Water Pumps Sump Pumps Fire Water Pumps Misc .Horizontal Pumps Misc. Vertical Pumps Recuperator **Process Air Compressor** Air Receiver & Dryer Air Stack Circ. Water Pipe **Power Distribution Centers** # Plant Capital Cost Estimate Construction Packages ### The estimates are separated into the following Construction Packages: Cooling Tower Mechanical Erection Field Fabricated Tanks Piping Initial Sitework Fire Protection Final Sitework Insulation Offsite Pipeline Plant Switchyard Foundations & U/G Utilities Interconnect Switchyard Generation Building Erection 115kV Transmission Line Admin/Maint. & Mech Eq. Bldg. 34.5kV Distribution Line Pre-Engineered Buildings Electrical and I&C Raw Water Pumphouse Start-up Subcontracts # Plant Capital Cost Estimate Cycle 1A Approach Cycle 1A Estimate approach is different from that of Cycle 1 and Cycle 2. Late in the process, Dresser-Rand provided pricing for Air Expanders capable of generating 210MW (Cycle 1 is 135MW). WorleyParsons had insufficient time to develop a detailed design and associated
estimate for this case, labeled Cycle 1A. Rather, WorleyParsons developed a 'factored" estimate as follows. - Starting point is Cycle 1 - Each Procurement Package and Construction Package was broken down into logical buckets. For instance, The Foundations and U/G Utilities contract was broken down by foundation. Mechanical Erection was broken into equipment type. - Factors were applied where appropriate. For instance, the GSU transformer foundation was multiplied by a factor based on plant output. - Revised Dresser-Rand Pricing was used directly # Plant Capital Cost Estimate MTO & Design Allowances ### Material Take-Off and Design Allowances - Considered a "known unknown", which differentiates this allowance from contingency - Intended to compensate for the degree of engineering that is incomplete at the time of estimate preparation. - Calculated by applying percentages to the estimated costs for major bulk commodities - Percentages based on a number of factors including: - Historic percentage changes - Degree of certainty in design features - Overall confidence in developing quantities for respective systems. # Plant Capital Cost Estimate Professional Services ### Professional Services includes: - Engineering - Design - Procurement Services - Project Management - Site Construction Management - Plant Startup Services # Plant Capital Cost Estimate Escalation - Escalation is intended to capture predicted changes in costs between Estimate Development and Project Execution - Escalation development involves two major steps: - Development of Annual Escalation percentages - Application of Annual Escalation percentages - Forecasted percentages provided by CERA - Project schedule used to determine the length of time between overnight cost estimate data date and mid-point of scheduled expenditure. - Escalated values determined by multiplying overnight costs against annual escalation percentages for the required duration as determined above, compounded annually. - Escalation averaged slightly over 2% per annum. # Plant Capital Cost Estimate General Contingency - Addresses unforeseen elements of cost within the defined scope - Calculated by applying a range of factors to individual systems or components - Major Categories and the respective range of percentages for contingency are as follows.: | Permanent Plant Equipment | 3.0 - 6.0% | |---|------------| | Permanent Plant Equipment | 3.0 - 6.0% | Overall average contingency percentage ranges from 9.5 – 10.4% # Plant Capital Cost Estimate Specific Contingency - Addresses foreseen elements of cost that have undefined value. - Specific Contingencies included for the following: - Commercial Terms & Conditions on CAES Equipment - Licensing Fee (Cycle 2 only) | | MATS ARE NOT INCLUDE |---------------------|---|---|---|--------------------------------|------------------------------------|---------------------------------|--------------------------|----------------|----------------|--------------------|--------------------------|----------------------------|---------------------------|-------------------|-----------------------|---------------------|----------------------------|-------------|----------------|-------------------------|----------------|----------------|--------------|--------------|----------------------|-----------------|---------------------|-----------------|-------------------|--------------------------|-------------------|--------------------------| | Ref. GA Dra | ving: CAES-1-DW-111-002- | 101 Rev B
Description | Type | Quantity Ma | lain dimensions (ft) | Crushed | Des.Vol | Des. Excav. | Backfill | Design | Design | Heavy ¹ Med | | Structu
Length | ral Steel Design | Design | Design | No. of | No. of AB | anchor Bolt Anchor B | ase Plate & A | Base PI | Base PI | lesign | Design | Length of | Grating
Width of | Area of | Ha
Length of | ndrail
Total Length o | | terstop Total Length of | | Old GA New Item No. | | | of Material | L | w | Stone | Conc.
(CY) | Volume
(CY) | Volume
(CY) | Formwork
(SF) | Rebar
(Tons) | Steel Ste
(lbs/ft) (lbs | el Steel
/ft) (lbs/ft) | (ft) | Steel-Heavy
(Tons) | | | Base PI | per
Base PI | Dia Lengti
(in) (in) | Length
(in) | Width
(in) | Thickness | ase PI An | chor Bolts
(Tons) | Grating
(ft) | Grating
(ft) | Grating
(SF) | Guardrail
(ft) | Guardrail
(ft) | Waterstop
(ft) | Waterstop
(ft) | | | | Beams & Columns Purlins Girts | Steel
Steel
Steel | 1 | | | | | | | | | | | 794.00 | 400.00 | 133.00
115.00
145.00 | | | | | | | | | | | | | | | | | | | Grating
Handrail | Steel Steel Steel | 6 | 20.00 | 6.00 | 720.00 | 32.00 | 192.00 | | | | | | Base Plate & Anchor Bolts Base Plate & Anchor Bolts | Steel
Steel | 1 | | | | | | | | | | | | | | 28
28 | 8 | 2 36
3 48 | 21.00
24.00 | 18.00
24.00 | 1.50
2.50 | 2.25
5.72 | 1.80
7.48 | | | | 1 | | | <u></u> | | 1,2, 3, 6, 1, 2, | 8, 6, Turbine/Compressor Bldg
38 (394'X120'X59.75' high) | | Concrete
Concrete
Concrete | 28 8.00
28 12.00 | 12.00 3. | .00 74.7 | 165.9
448.0 | 311.1
711.4 | 112.0
188.7 | 2240.0
4032.0 | 10.79
29.12 | 33, 36 | (394 X 120 X 39.75 High) | Intercooler Fdns Aftercooler Fdns Expander & Generator Fdn | Concrete
Concrete | 6 30.00
2 17.50
1 72.00 | 5.00 2. | .00 41.7
.00 3.2
.50 24.0 | 166.7
13.0
312.0 | 523.7 | 187.7 | 1170.0 | 10.83
0.84
20.28 | Expander & Generator Fdn
Compressor & Motor Fdns | Concrete Concrete Concrete Concrete Concrete Concrete | 1 27.00
2 28.75 | 18.00 2.
16.00 7. | 9.0
60 17.0 | 48.1
259.0 | 1,003.2 | 727.2 | 240.3
1360.4 | 3.12
16.83 | Compressor & Motor Fdns
Compressor & Motor Fdns
Interior Mat (1.5' thick) | Concrete
Concrete | 2 52.25
2 31.00
1 394.00 | | 38.7
0.67 23.0
.50 627.7 | 464.4
490.0
2156.8 | | | 1734.0
2176.7 | 30.19
31.85
140.19 | Total (yd³) | 892.1 | 4523.9 | 2549.4 | 1215.6 | 12953.4 | 294.1 | Opt | ional Steel Total | (tons) | 794.0 | 400.0 | 393.0 | | | Base PL + Anche | | | | 0.0 | 9 | Gratin | ng (SF) | 720 | Handrail (FT) | 192 | Waterstop (FT) | 0 | | | | Base Plate Anchor Bolts Anchor Bolts | Steel
Steel
Steel | | | | | | | | | | | | | | | 6
18 | 6 | 2.50 54.00
1.50 30 | 30.00 | 24.00 | | | 1.35 | | | | | | | | | 4,7 4 | Recuperator Fdn (72'X35'X4
thick) | | Concrete | 1 72.00 | 35.00 4. | .50 46.7 | 420.0 | 507.0 | 40.4 | 963.0 | 27.30 | | | | | | | 10 | | 1.30 30 | | | | 0.00 | 0.54 | | | | | | | <u> </u> | | | | wat roundation (4.5 trick) | Cultilete | _ | | | | | - | | | | | | | | | Total (yd³) | 46.7 | 420.0 | 507.0 | 40.4 | 963.0 | 27.3 | | Steel Total (tons | 5) | 0.0 | 0.0 | 0.0 | | | Base PL + Anche | orage (tons) | | | 4.9 | 2 | Gratin | ng (SF) | 0 | Handrail (FT) | 0 | Waterstop (FT) | 0 | | | | | | | | | | | 202.4 | | 3.08 | | | | | | | <u> </u> | | | | | | | | | | | | | | | | 5 | Air Inlet Filter Fdn (Assume | Column Foundation Column Piers | Concrete
Concrete | 8 8.00
8 2.50 | 8.00 2.
2.50 4. | | 7.4 | 266.7 | 202.4 | 320.0 | 0.48 | 1 | | T | | | | | | | | 0. 17 | | | | | | | 2 2/ - | , | | | 0.0 | 0 | | (05) | 0 | | 0 | | | | | | Beams & Column | | | Total (yd³) | 10.4 | 54.8 | 266.7 | 202.4 | 320.0 | 3.6 | | Steel Total (tons | 5) | 0.0
83.00 |
0.0
42.00 | 14.00 | | | Base PL + Anche | orage (tons) | | | 0.0 | 0 | Gratin | ng (SF) | 0 | Handrail (FT) | 0 | Waterstop (FT) | 0 | | | | Purlins Girts Base Plate & Anchor Bolts | | | | | | | | | | | | | | | 23.00 | 12 | | 2 24 | 21.00 | 21.00 | 1.50 | 1.13 | 0.29 | | | | | | | | | 8 | Mechanical Equip Bldg
(90'X90'X25' high) | Exterior Columns | Concrete | 8 8.00 | 8.00 2. | 50 9.5 | 47.4 | 88.9 | 32.0 | 640.0 | 3.08 | | | | | | | 12 | - | 2 24 | 21.00 | 21.00 | 1.50 | 1.13 | 0.29 | | | | | | | | | | | Interior Columns
Interior Mat (1.5' thick) | Concrete
Concrete | 4 10.00
1 90.00 | 10.00 2.
90.00 1. | .50 7.4
.50 137.9 | 37.0
450.0 | 64.0 | 19.6 | 400.0 | 2.41 | Total (yd³) | 154.7 | 534.4 | 152.9 | 51.6 | 1040.0 | 34.7 | | Steel Total (tons | 5) | 83.0 | 42.0 | 58.0 | | | Base PL + Anche | orage (tons) | | | 1.1 | 0 | Gratin | ng (SF) | 0 | Handrail (FT) | 0 | Waterstop (FT) | 0 | 9 | Fire Water Pump House Fd
(21'X7'X1.5' Thick) | Perimeter Beam (1.5' wide X 4' deep) Mat Foundation (1.5' thick) | Concrete
Concrete | 1 50.00
1 18.00 | 1.50 4. | .00 1.4 | 11.1 | 30.3 | 17.8 | 412.0 | 0.72 | <u> </u> | | | | , and the same of | | | Total (yd³) | | 15.1 | | 17.8 | | 1.0 | | Steel Total (ton: | 5) | 0.0 | 0.0 | 0.0 | | | Base PL + Anche | orage (tons) | | | 0.0 | 0 | Gratin | ng (SF) | 0 | Handrail (FT) | 0 | Waterstop (FT) | 0 | 10 1 | Service/Fire Water Tank (62*
Dia) | | Concrete | 1 195.00 | 200 4 | 00 72 | 67.0 | 121 2 | 66.3 | 1576.0 | 2.76 | relineter beam (2 wide X 4 deep) | Curiciete | 1 100.00 | Total (yd³) | | 57.8 | 131.3 | | | 3.8 | | Steel Total (tons | s) | 0.0 | 0.0 | 0.0 | | | Base PL + Anche | orage (tons) | | | 0.0 | 0 | Gratin | ng (SF) | 0 | Handrail (FT) | 0 | Waterstop (FT) | 0 | 11 1 | Demin Water Tank (18'-0" Di | Perimeter Beam (2' wide X 4' deep) | Consessed | 1 57.00 | 200 4 | .00 2.1 | 16.9 | 39.3 | 20.3 | 472.0 | 1 10 | Pelimetel Beam (2 wide X 4 deep) | Curicieie | | Total (yd³) | 2.1 | 16.9 | 39.3 | 20.3 | 472.0 | 1.1 | | Steel Total (tons | s) | 0.0 | 0.0 | 0.0 | | | Base PL + Anche | orage (tons) | | | 0.0 | 0 | Gratin | ng (SF) | 0 | Handrail (FT) | 0 | Waterstop (FT) | 0 | | | | Guardrail
Platform | Steel
Steel | 1 | | | | | | | | 26 | .0 | 75.0 | | 0.98 | | | | | | | | | | | | | 40.00 | 40.00 | | | | | | Grating | Steel | 1 | | | | | 1 | | | | | | | | 1 | | | | | | | | | 25.00 | 7.50 | 187.50 | | | | | | | Cooling Tower Basin & Pun | Waterstop for Cooling Tower Basin Waterstop for Pump Chamber | PVC
PVC | 1 | 1300.00
150.00 | 1300.00
150.00 | | 12, 14 | chamber (79.5'X244'X4.0' Hi
& 25'X50'X18' Deep) | Cooling Tower Basin Mat Cooling Tower Basin Wall | Concrete
Concrete | 1 244.00
1 639.00 | | .50 359.2 | 1077.7
118.3 | 1,485.1 | 48.2 | 0.0
5122.0 | 70.05
7.69 | Pump Chamber Mat
Pump Chamber Wall | Concrete | 1 50.00 | 25.00 2. | .00 23.1 | 92.6
200.0 | 1,375.0 | 518.5 | 0.0
5472.0 | 6.02
13.00 | Pump Chamber Roof | Concrete
Concrete | 1 40.00 | 25.00 2. Total (yd³) | .00 | 74.1 | 2860.1 | 566.7 | 260.0 | 4.81 | | Steel Total (tons | =1 | 0.0 | 1.0 | 0.0 | | | Base PL + Anche | orage (tons) | | | 0.0 | 0 | Gratin | ng (SF) | 188 | Handrail (FT) | 40 | Waterstop (FT) | 1450 | | | | | | | . Otta (yu) | 302.4 | 1502.1 | 2000.1 | 550.7 | 10004.0 | 101.0 | | C.CO. FORM (1011) | | 0.0 | 1.0 | 0.0 | | | Lase I E T AIICIN | Juge (tons) | | | 5.0 | • | Graun | .9 (01) | 100 | nanaran (F1) | 40 | rratorstop (F1) | 1400 | | 13 1 | Cooling Tower Chem Feed B | Perimeter Beam (1.5' wide X.4' deep) Mat Foundation (1.5' thick) | Concrete | 1 124,00 | 0 1.50 4 | .00 3.4 | 27.6 | 73.5 | 42.5 | 372.0 | 1.8 | | | | | | 1 | 1 | | | | | | | | | | | | | | | | | (| Mat Foundation (1.5' thick) | Concrete | | 1.50 4.
29.50 1.
Total (yd³) | .00 3.4
.50 16.1 | 48.3
75.9 | | 42.5
42.5 | 372.0 | 3.1 | | Steel Total (tons | .1 | 0.0 | 0.0 | 0.0 | | | Base Di . Anch | araga (tana) | | | 0.0 | 0 | Cratic | ng (SF) | 0 | Handrail (FT) | 0 | Waterstop (FT) | 0 | | | | | | | Total (yu) | 19.6 | 75.9 | 147.0 | 42.5 | 372.0 | 4.9 | | Steel Total (tons | , | 0.0 | 0.0 | 0.0 | | | Base PL + Anche | orage (toris) | | | 0.0 | 0 | Graun | ig (SF) | • | manuran (F1) | 0 | waterstop (F1) | | | 16 1 | Cooling Tower PDC
(30'X15'X1.5' Thick) | Perimeter Beam (1.5' X 4' deep) Mat Foundation (1.5' thick) | Concrete
Concrete | 1 84.00
1 27.00 | 1.50 4.
12.00 1. | .00 2.3 | 18.7
18.0 | 50.2 | 29.2 | 513.0 | 1.21 | 1 | | | | (SOXIOXIO TINOX) | | | | Total (vd ³) | | | | | | | | Steel Total (ton: | -1 | 0.0 | 0.0 | 0.0 | | | Base PL + Anche | arago (tana) | | | 0.0 | 0 | Cur ti | ng (SF) | 0 | Handrail (FT) | • | Waterstop (FT) | 0 | | | | Guardrail
Platform | Steel Steel | 3 | rotar (yd) | 6.3 | 30.7 | 50.2 | 29.2 | 313.0 | 2.4 | 26 | | 200.0 | 0.0 | 7.80 | 0.0 | 24.0 | 0.0 | Dase FL + Anche | 12.0 | 12.0 | | | 0.00 | Gratin | ig (or) | U | 85.00 | | vvaterstop (F1) | V | | | | Platform Platform Grating | Steel
Steel | 3 | | | | | | | | 20 | 7.2 | 60.0 | | 7.00 | 0.65 | | | | 12.0 | 12.0 | | | 3.00 | 38.00 | 38.00 | 4332.00 | | | | | | | (3) Aux Transformer (50' X 37 | | PVC | 3_ | | | | | Ĺ | 170.00 | 510.00 | | 17 1 | 5.5' deep) | Mat Foundation (1.5' thick) | Concrete | 3 51.00 | 38.00 1. | .50 107.7 | 323.0 | 1,540.0 | 858.1 | | 21.00 | Pedestal (15'X12'X3' high)
Pit Wall (4' high X 1.25' thick) | Concrete
Concrete | 3 170.00 | 12.00 3.
1.25 4. | .00 | 60.0
94.4 | | | 486.0
2550.0 | 3.90
6.14 | Fire Wall (25' high X 1.25' thick) | Concrete | 3 86.00 | 1.25 25 Total (yd³) | 107.7 | 298.6
776.1 | 1540.0 | 858.1 | 12900.0
15936.0 | 19.41
50.4 | | Steel Total (tons | s) | 0.0 | 7.8 | 0.6 | | | Base PL + Ancho | orage (tons) | | | 1.1 | 0.0 | Gratin | ng (SF) | 4332.0 | Handrail (FT) | 255.0 | Waterstop (FT) | 510.0 | | | | | | | . , | ARE NOT INCLUDED. AES-1-DW-111-002-101 Location | Rev B Description | Туре | Quantity | Main dime | nsions (ft) | Crushed | Des.Vol | Des. Excav. | Backfill | Design | Design | Heavy ¹ Mediu | | Structu
ht ¹ Length | Design | Design | Design | No. of | No. of AB Ar | nchor Bolt An | Base Plate & A | I Base PI | Base PI | Design | Design | Length of | Grating
Width of | Area of | Ha
Length of | ndrail
Total Length of | Wat
Length of | terstop
Total Len | |------------------------|-----------|--|--|-------------------------|----------|-------------------------------------|---|---------------|-----------------------|----------------|----------------|---------------------------|-----------------------|-------------------------------|----------------|-----------------------------------|-----------------------|------------------------|--------------|---------|--------------|---------------|----------------------------|------------|-------------------|-------------------|------------------------|-----------------|---------------------|-----------------|-------------------|---------------------------|-------------------|----------------------| | New C | GA
No. | | | of Material | | | / н | Stone
(CY) | Conc.
(CY) | Volume
(CY) | Volume
(CY) | Formwork
(SF) | Rebar | Steel Stee
(lbs/ft) (lbs/f | el Ste | rel
/ft) (ft) | Steel-Heavy
(Tons) | Steel-Medium
(Tons) | | Base PI | | Dia I
(in) | Length Length
(in) (in) | width (in) | Thickness
(in) | Base PI
(Tons) | Anchor Bolts
(Tons) | Grating
(ft) | Grating
(ft) | Grating
(SF) | Guardrail
(ft) | Guardrail
(ft) | Waterstop
(ft) | Waters
(ft) | | 18 | Amm | monia Unloading Area (44' X
15') | Perimeter Beam (1.5'X2.5') | Concrete | 1 11 | 2.00 1.5 | 50 2.50 | 3.1 | 15.6 | 43.6 | 24.9 | 567.5 | 1.01 | , | Mat Foundation (1.5' thick) | Concrete | | 1.00 12.0 | 00 1.50 | | 27.3 | 43.6 | 24 9 | 567.5 | 1.78 | | Steel Total (| tone) | 0.0 | 0.0 | 0.0 | | | Paso PL + A | Incharge (tans) | | | 0.0 | 0.0 | Grati | ng (SF) | 0.0 | Handrail (FT) | 0.0 | Waterston (ET) | 0 | | | | | Guardrail
Platform | Steel
Steel | 1 1 | TOTAL (| (ya) | 12.2 | 42.9 | 43.6 | 24.9 | 567.5 | 2.8 | 26.0 |) | 80.0 | 0.0 | 1.04 | _ | | | Dase PL + A | Anchorage (tons) | | | | | Graui | ig (SF) | 0.0 | 144.00 | 144.00 | Waterstop (FT) | | | | | | Platform
Grating | Steel
Steel | 1 | | | | | | | | | | 7. | 2 35.0 | | | 0.13 | 12.0 | 0.0 | | 12.0 | 12.0 | 8.0 | 0.18 | 0.00 | 17.00 | 15.00 | 255.00 | 1 | | | <u> </u> | | 19 | Amı | nmonia Storage Tank (55' X
20' X 5.5' deep) | Waterstop Mat Foundation (1.5' thick) | PVC | 1 | 150.00 | | | | | | Pedestal (9'X5'X3' high) Pit Wall (4' high X 1' thick) | Concrete
Concrete | 2 1 | 5.00 20.0
0.00 1.5
14.00 1.0 | 3.00 | | 61.1
3.3
21.3 | 314.7 | 90.6 | 138.0
720.0 | 3.97
0.22
1.39 | Total (| (yd³) | 20.4 | 85.8 | 314.7 | 90.6 | 858.0 | 5.6 | ; |
Steel Total (i | tons) | 0.0 | 1.0 | 0.1 | | | Base PL + A | Anchorage (tons) | | | 0.2 | 0.0 | Gratii | ng (SF) | 255.0 | Handrail (FT) | 144.0 | Waterstop (FT) | <u> </u> | | 20 |) E | Electrical PDC (80' X 25') | Perimeter Beam (1.5'X4.0')
Mat Foundation (1.5' thick) | Concrete
Concrete | | 04.00 1.5
7.00 22.0 | 50 4.00
00 1.50 | 5.7
31.4 | 45.3
94.1 | 119.0 | 68.0 | 1644.0 | 2.95
6.12 | Total (| (yd³) | 37.0 | 139.4 | 119.0 | 68.0 | 1644.0 | 9.1 | : | Steel Total (| tons) | 0.0 | 0.0 | 0.0 | | | Base PL + A | Anchorage (tons) | | | 0.0 | 0.0 | Gratii | ng (SF) | 0.0 | Handrail (FT) | 0.0 | Waterstop (FT) | | | | Oil V | Water Separator Fdn (15' X | 21 | | 7.5') | Mat Foundation (1.5' thick) | Concrete | 1 1 | 5.00 7.5 | 1.50 | 2.1 | 6.3 | | | | 0.41 | Beams & Column | _ | | Total (| (yd³) | 2.1 | 6.3 | 0.0 | 0.0 | 0.0 | 0.4 | : | Steel Total (| tons) | 0.0
154.0 | 0.0
77.0 | 0.0
25.0 | | | Base PL + A | Anchorage (tons) | | | 0.0 | 0.0 | Gratii | ng (SF) | 0.0 | Handrail (FT) | 0.0 | Waterstop (FT) | | | | | | Purlins
Girts
Base Plate & Anchor Bolts | 1 | | | | | | | | | | | | | | | 35.0
39.0 | 25.0 | 4.0 | | 21.0 | 16.0 | 1.5 | 1.79 | 0.00 | | | | | | | | | 5 <mark>22, 23,</mark> | 3, 25 Adm | min/Maint/Storage Bldg (120'
X 115' X 25' high) | Guardrail
Grating | | 1 2 | 20.00 | 20.00 | 800.00 | 150.00 | 150.00 | 150.00 | | | | | | Exterior Column Fdn
Interior Column Fdn
Mat Foundation (1.5' thick) | Concrete
Concrete | 9 1 | 8.00 8.0
0.00 10.0
20.00 115. | 00 2.50 | 16.7 | 94.8
83.3
766.7 | 142.2
120.0 | 28.4
20.0 | 1280.0
900.0 | 6.16
5.42
49.83 | must curation (1.5 thosy | Control | | Total (| | 265.0 | | 262.2 | 48.4 | 2180.0 | | | Steel Total (| tons) | 154.0 | 77.0 | 99.0 | | | Base PL + A | Anchorage (tons) | | | 1.8 | 0.0 | Gratii | ng (SF) | 800.0 | Handrail (FT) | 150.0 | Waterstop (FT) | | | 24 | Pota | table Water Tank (14'-4" Dia) | Perimeter Beam (2' wide X 4' deep) | Concrete | 1 4 | 5.00 2.0 | | 1.7 | 13.3 | 31.3
31.3 | 16.3 | 376.0
376.0 | 0.87 | | Steel Total (| ions) | 0.0 | 0.0 | 0.0 | | | Rase PI + A | Anchorage (tons) | | | 0.0 | 0 | Grati | ng (SF) | 0 | Handrail (FT) | 0 | Waterstop (FT) | | | | | | Guardrail
Platform | Steel
Steel
Steel | 1 1 | 70.0.7 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 0 | 10.0 | 0.0.0 | | 26.0 |) | 220.0 | 0.0 | 2.86 | | 20.0 | 0.0 | 24007217 | 12.0 | | 0.8 | 0.31 | 0.00 | - Oraci | 19 (0.7) | | 60.00 | 60.00 | raterotop (* 1) | | | | | | Platform
Grating | Steel | 1 | | | | | | | | | | 7. | 2 100.0 | | | 0.36 | | | | | | | | | 44.00 | 44.00 | 1936.00 | | | | <u> </u> | | 28 | Step | ep-up Transformer (60' X 46'
X 5.5' deep) | Waterstop Mat Foundation (2' thick) | PVC
Concrete | 1 6 | 0.00 28.0 | 00 2.00 | 31.1 | 124.4 | 493.0 | 119.7 | | 8.09 | 213.00 | 2 | | | | | Pedestal (30'X28'X3' high) Pit Wall (4' high X 1.25' thick) Fire Wall (32' high X 1.25' thick) | Concrete
Concrete | 1 20 | 0.00 28.0
04.00 1.2
06.00 1.2 | 25 4.00 | | 93.3
37.8
157.0 | | | 348.0
1020.0
6466.0 | 6.07
2.46 | THE THAT (OE TIGHT X TALE WHON) | Odilololo | | Total (| | 31.1 | | 493.0 | 119.7 | | 26.8 | | Steel Total (| tons) | 0.0 | 2.9 | 0.4 | | | Base PL + A | Anchorage (tons) | | | 0.3 | 0.0 | Gratii | ng (SF) | 1936.0 | Handrail (FT) | 60.0 | Waterstop (FT) | | | 29 | 9 0 | Guard House (10' X 7.5') | Mos Foundation (4' shield) | | | 0.00 7.5 | 50 100 | 14 | 2.0 | 6.2 | 22 | 35.0 | 0.48 | | | | | | | | | | | | | | | | | 0.00 | | 0.00 | | | | | | | Mat Foundation (1' thick) | <u> </u> | ' ' | 0.00 7.5 | (yd³) | 1.4 | | 6.3 | 2.2 | | 0.2 | | Steel Total (| ons) | 0.0 | 0.0 | 0.0 | | | Base PL + A | Anchorage (tons) | | | 0.0 | 0 | Gratii | ng (SF) | 0.00 | Handrail (FT) | 0.00 | Waterstop (FT) | | | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | | .9 () | | | | (1.17 | | | 34 | Swit | | | Concrete | | 86.00 1.5 | | | 30.2 | 79.3 | 45.3 | 1100.0 | 1.96 | Mat Foundation (1.5' thick) | Concrete | 1 5 | 2.00 13.0 | | | 37.6 | | 45.3 | | 2.44 | | St1 T-1-1 | () | | 0.0 | | | | D D(- 4 | | | | | 0.0 | 0 | (OF) | 0.0 | Handrall (FT) | 0.0 | Material (FT) | | | | | | | | | I Otal (| (ya') | 16.3 | 67.8 | 79.3 | 45.3 | 1100.0 | 4.4 | <u>,</u> | Steel Total (| ions) | 0.0 | 0.0 | 0.0 | | | Base PL + A | Anchorage (tons) | | | 0.0 | 0.0 | Gratii | ng (SF) | 0.0 | Handrall (F1) | 0.0 | waterstop (F1) | | | 35 | Gas | as Compressor Fdn (72.5' X
55') | Perimeter Beam (1.5'X4.0') | Concrete | 1 24 | 19.00 1.5 | 50 4.00 | 6.9 | 55.3 | 145.3 | 83.0 | 2004.0 | 3.60 | Mat Foundation (1.5' thick) | Concrete | 1 6 | 9.50 52.0 | 00 1.50 | 66.9 | 200.8 | | | | 13.05 | Total (| (yd³) | 73.8 | 256.1 | 145.3 | 83.0 | 2004.0 | 16.6 | | Steel Total (| tons) | 0.0 | 0.0 | 0.0 | | | Base PL + A | Anchorage (tons) | | | 0.0 | 0.0 | Gratii | ng (SF) | 0.0 | Handrail (FT) | 0.0 | Waterstop (FT) | | | 36 | Ga | as Metering Stn Fdn (55' X
20') | Mat Foundation (4.5) think | | | E 00 -: | 00 4 == | 20. | | | | | 207 | • • | Mat Foundation (1.5' thick) | Concrete | 1 5 | 5.00 20.0 | | | 61.1 | 0.0 | 0.0 | 0.0 | 3.97 | | Steel Total (| tons) | 0.0 | 0.0 | 0.0 | | | Base PI ± A | Anchorage (tons) | | | 0.0 | 0.0 | Gratic | ng (SF) | 0.0 | Handrail (FT) | 00 | Waterstop (FT) | | | | | | | | | - Total (| | 20.4 | 01.1 | J.0 | V.U | U.U | 4.0 | | J.cor Total (| | 0.0 | 0.0 | 0.0 | | | LuserLTA | onorage (toris) | | | 0.0 | 0.0 | Graun | .9 (01) | 0.0 | andruii (F1) | 0.0 | atorstop (F1) | | | 37 | Sto | torm Water Transfer Pump
Fdn (20' X 20') | Perimeter Beam (1.5'X4.0') | Concrete | 1 7 | 4.00 1.5 | 50 4.00 | 2.1 | 16.4 | 43.2 | 24.7 | 604.0 | 1.07 | Mat Foundation (1.5' thick) | Concrete | 1 1 | 4.00 1.5
7.00 17.0 | 50 4.00
00 1.50 | 5.4 | 16.1 | · - | | - | 1.04 | NOTE: MUL | MATS ARE NO | NOT INCLUDED. | | | | | | | | | |---------------|----------------|------------------|-------------|-------------|----------|----------------------|---------|---------|-------------|----------|----------|--------|--------------------|---------------------|--------------------|------------|-------------|--------------|-------------|---------|-----------|-------------|---------------|------------|-----------|-----------|---------|--------------|-----------|----------|---------|---------------|-----------------|----------------|-----------------| | Ref. GA Dra | wing: CAES-1-I | I-DW-111-002-101 | Rev B | | | | | | | | | | | | | Structural | Steel | | | | | | Base Pla | ate & And | hor Bolts | | | | | Grating | | Ha | andrail | War | .erstop | | | | Location | Description | Type | Quantity | Main dimensions (ft) | Crushed | Des.Vol | Des. Excav. | Backfill | Design | Design | Heavy ¹ | Medium ¹ | Light ¹ | Length | Design | Design | Design | No. of | No. of AB | Anchor Bolt | Anchor Bolt | Base PI | Base PI | Base PI | Design | Design | Length of | Width of | Area of | Length of | Total Length of | Length of | Total Length of | | Old GA Nev | v GA | | | of Material | | | Stone | Conc. | Volume | Volume | Formwork | Rebar | Steel | Steel | Steel | | Steel-Heavy | Steel-Medium | Steel-Light | Base PI | per | Dia | Length | Length | Width | Thickness | Base PI | Anchor Bolts | Grating | Grating | Grating | Guardrail | Guardrail | Waterstop | Waterstop | | Item No. Item | n No. | | | | | L W I | I (CY) | (CY) | (CY) | (CY) | (SF) | (Tons) | (lbs/ft) | (lbs/ft) | (lbs/ft) | (ft) | (Tons) | (Tons) | (Tons) | | Base PI | (in) | (in) | (in) | (in) | (in) | (Tons) | (Tons) | (ft) | (ft) | (SF) | (ft) | (ft) | (ft) | (ft) | | | | | | | , | | | | | | | | | a | | | | | | | | : | | <i>.</i> . | | | | | | na (SE) | | | | | | | | | | | | | Total (yd3) | 7.4 | 32.5 | 43.2 | 24.7 | 604.0 | 2.1 | | Steel I | otal (tons) | | 0.0 | 0.0 | 0.0 | | | Base PL + | - Anchorage (| (tons) | | | 0.0 | 0.0 | Gratii | ng (SF) | 0.0 | Handrail (F1) | 4 0.0 | Waterstop (F1) | 0.0 | | wing: CAES-1-DW-111-002- | 101 Rev B | | | | | | | | | | | | | Structural | Steel | | | | | | Base Pl | late & Anchor I | Bolts | | | | Grating | | Hai | ndrail | Wa | aterstop | |--|--|--
--|---|---|---|--
--	---	--	--
---	---	--	--
--	--	--	---
--	--	--	--
--	--	--	---
--		Location	Description
10.83 0.84			
------------------------------	-----------------------------	--------------	-----------------------
CONS	TRUCTION LAYDOWN		
drainage ditch, 2.5'w bot x3'd (2:1 slope), diversion ditch	1369 CY		
conductor circuits		P38	1/C- #6 BARE CU GND
	1	Main Iso Phase Bus Duct - 3 ph@	
Cable Tray			
\$0	\$0		Total Project Management Costs
	92102	Admin / Maintenance and Mech Equipment Buildings	
1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,20 \$ 3,991,656 \$ 2,595,10 \$ \$ 264,964,956 \$ 24,018,000 \$ 24,018,000 | Included in crew rate None Includes Escalation Excluded Included in crew rate | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability | 1 1 1 1 1 1 1 | LS
LS
LS
LS
LS | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,209 \$ 3,991,656 \$ 2,595,100 \$ - \$ 24,018,000 \$ 24,018,000 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability | 1 1 1 1 1 1 1 1 | LS L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,200 \$ 3,991,651 \$ 2,595,100 \$ \$ 24,018,000 \$ 24,018,000 \$ | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance | 1 1 1 1 1 1 1 1 1 | LS
LS
LS
LS
LS
LS
LS
LS
LS
LS | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,20 \$ 3,991,656 \$ 2,595,100 \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance | 1 1 1 1 1 1 1 1 1 1 | LS L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,200 \$ 3,991,656 \$ 2,595,100 \$ - \$ - \$ 24,018,000 \$ 24,018,000 \$ - \$ - \$ - \$ - \$ - \$ - \$ - \$ - \$ - \$ | Included in crew rate None Includes Escalation Excluded Included in crew rate | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond | 1 1 1 1 1 1 1 1 1 1 | LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,20 \$ 3,991,656 \$ 2,595,100 \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded in crew rate Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering, Construction Management, & Start-up Services United Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation | 1 | LS L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,20 \$ 3,991,656 \$ 2,595,10 \$ - \$ 24,018,000 \$ 24,018,000 \$ - \$ - \$ - \$ - \$ - \$ - \$ - \$ - \$ - \$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded in crew rate Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax | 1 | LS L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,200 \$ 3,991,656 \$ 2,595,100 \$ \$ \$ 264,964,950 \$ 24,018,000 \$ 24,018,000 \$ \$ \$ \$ \$ \$ \$ \$ | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded in crew rate Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02- \$ 258,378,206 \$ 3,991,656 \$ 2,595,100 \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 \$ 5 - \$ 5 - \$ 5 - \$ 5 - \$ 5 - \$ 5 - \$ 5 - \$ 5 - \$ 5 - \$ 5 - \$ 5
- \$ 5 - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax | 1 | LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,200 \$ 3,991,656 \$ 2,595,100 \$ \$ \$ 264,964,950 \$ 24,018,000 \$ 24,018,000 \$ \$ \$ \$ \$ \$ \$ \$ | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded in crew rate Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,200 \$ 3,991,656 \$ 2,595,100 \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering, Construction Management, & Start-up Services OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,022 \$ 258,378,203 \$ 3,991,656 \$ 2,595,101 \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 \$ 12,370,970 \$ 12,370,970 \$ 12,370,970 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,200 \$ 3,991,656 \$ 2,595,100 \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Comprehensive Automobile Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST | 11 11 11 11 11 11 11 11 11 11 | LS L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,200 \$ 3,991,651 \$ 2,595,101 \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 \$ 12,370,970 \$ 12,370,970 \$ 301,353,93 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded in crew rate Excluded in crew rate Excluded in crew rate Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering, Construction Management, & Start-up Services OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Commercial General Liability Contractor's Equipment & Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,20; \$ 3,991,656 \$ 2,595,101 \$ 2,595,10 \$ 24,018,000 \$
24,018,000 \$ 24,018,000 \$ 12,370,976 \$ 12,370,976 \$ 12,370,976 \$ 301,353,93 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Comprehensive Automobile Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST | 11 11 11 11 11 11 11 11 11 11 | LS L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,200 \$ 3,991,651 \$ 2,595,101 \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 \$ 12,370,970 \$ 12,370,970 \$ 301,353,93 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Comprehensive Automobile Liability Comprehensive Automobile Liability Comprehensive Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02- \$ 258,378,20: \$ 3,991,656 \$ 2,595,100 \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 \$ 12,370,970 \$ 12,370,970 \$ 301,353,93* | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering, Construction Management, & Start-up Services Under's All Risk Insurance Worker's Compensation & Employers' Liability Compensive Automobile Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,20; \$ 3,991,656 \$ 2,595,100 \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 \$ 12,370,970 \$ 12,370,970 \$ 301,353,93 \$ 28,612,57 \$ 7,832,670 \$ 36,445,24 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Comprehensive Automobile Liability Comprehensive Automobile Liability Comprehensive Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02- \$ 258,378,20: \$ 3,991,656 \$ 2,595,100 \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 \$ 12,370,970 \$ 12,370,970 \$ 301,353,93* | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Comprehensive Automobile Liability Comprehensive Automobile Liability Comprehensive Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions Contingency Subtotal TOTAL COST | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,20; \$ 3,991,656 \$ 2,595,100 \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 \$ 12,370,970 \$ 12,370,970 \$ 301,353,93 \$ 28,612,57 \$ 7,832,670 \$ 36,445,24 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering, Construction Management, & Start-up Services OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Comprehensive Automobile Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions Contingency Subtotal TOTAL COST | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,20 \$ 258,378,20 \$ 3,991,656 \$ 2,595,10 \$ - \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 \$ 12,370,970 \$ 12,370,970 \$ 12,370,970 \$ 301,353,93 \$ 28,612,57 \$ 7,832,670 \$ 36,445,24 \$ 337,799,170 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Comprehensive Automobile Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions Contingency Subtotal TOTAL COST Fees Cavern & Well Sytem Deveopment | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,209 \$ 3,991,656 \$ 2,595,100 \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 \$ 12,370,970 \$ 12,370,970 \$ 12,370,970 \$ 301,353,93 \$ 28,612,57 \$ 7,832,670 \$ 36,445,24 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate
Included in crew rate Excluded Excluded Excluded Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering, Construction Management, & Start-up Services OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions Contingency - Major Purchase Order Terms & Conditions Contingency Subtotal TOTAL COST Fees Cavern & Well Sytem Deveopment | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,20 \$ 3,991,656 \$ 2,595,10 \$ 2,595,10 \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 \$ 12,370,970 \$ 12,370,970 \$ 12,370,970 \$ 301,353,93 \$ 28,612,57 \$ 7,832,670 \$ 36,445,24 \$ 337,799,17 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | 94401 | Construction Package Subtotal Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Comprehensive Automobile Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions Contingency Subtotal TOTAL COST Fees Cavern & Well Sytem Deveopment | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS L | \$ 1,072,000
\$ 49,841,140
\$ 196,137,321
\$ 1,908,053
\$ 2,595,100 | \$
\$
\$
\$ | 2,885,740
62,240,884
62,240,884
2,083,597 | \$ 3,957,744 \$ 112,082,02 \$ 258,378,209 \$ 3,991,656 \$ 2,595,100 \$ 24,018,000 \$ 24,018,000 \$ 24,018,000 \$ 12,370,970 \$ 12,370,970 \$ 12,370,970 \$ 301,353,93 \$ 28,612,57 \$ 7,832,670 \$ 36,445,24 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded Excluded | # **ESTIMATE SUMMARY** ### NYSEG NYSEG CAES Cycle One A (Indicative) | | ITEM | QTY | UNIT | MATERIAL | | LABOR | TOTAL | COMMENTS | |------------------|--|---|---|------------------------------|----|------------|--|--| | | Procurement Packages | | | | | | | | | 11201 | CAES Equipment | | | \$ 155,144,500 | \$ | - | \$ 155,144,500 | | | 14001 | Black Start Generator | | | \$ 781,000 | | - | \$ 781,000 | | | 21401 | Generator & Compressor Circuit Breakers | | | \$ 2,362,670 | | - | \$ 2,362,670 |) | | 22101 | Isolated Phase Bus Duct | | | \$ - | \$ | - | \$ - | | | 22201
23101 | Non-Seg Bus Duct Raw Water Pumphouse MCC | | | \$ 707,542
\$ 24,000 | \$ | - | \$ 707,542
\$ 24,000 | | | 25101 | Step-Up Transformer | | | \$ 2,043,672 | \$ | | \$ 2,043,672 | | | 25201 | Aux Transformer | | | \$ 2,666,300 | \$ | - | \$ 2,666,300 | | | 25301 | Miscellaneous Transformers | | | \$ 200,600 | \$ | _ | \$ 200,600 | | | 51001 | DCS | | | \$ - | \$ | _ | \$ - | | | 53201 | CEMS | | | \$ 253,550 | \$ | - | \$ 253,550 | 1 | | 93301 | Ammonia Unloading, Storage & Forwarding | | | \$ 106,271 | \$ | - | \$ 106,271 | | | 95001 | Water Treatment System | | | \$ 1,222,100 | \$ | - | \$ 1,222,100 |) | | 95101 | Oil / Water Separator | | | \$ 49,000 | \$ | - | \$ 49,000 |) | | 95801 | Packaged Sanitary System | | | \$ 75,000 | \$ | - | \$ 75,000 | 1 | | 96101 | Fuel Gas Compressor | | | \$ 555,879 | | - | \$ 555,879 | | | 96301 | Fuel Gas Conditioning | | | \$ 584,200 | \$ | - | \$ 584,200 | | | 96501 | Fuel Gas Chromatograph | | | \$ 60,000 | | - | \$ 60,000 | | | 102001 | Bridge Crane | | | \$ 641,229 | | - | \$ 641,229 | | | 154101 | Circulating Water & Aux Cooling Water Pumps | | | \$ 545,400 | \$ | - | \$ 545,400 | | | 154301 | Sump Pumps | | | \$ 90,000 | | - | \$ 90,000 | | | 157101 | Fire Water Pumps | | - | \$ 298,000 | | - | \$ 298,000 | | | 157501
157601 | Miscellaneous Horizontal Pumps Miscellaneous Vertical Pumps | | - | \$ 54,124
\$ 92,222 | \$ | | \$ 54,124
\$ 92,222 | | | 157601
182001 | Miscellaneous Vertical Pumps Air Receiver & Dryer | | - | \$ 92,222
\$ 98,000 | \$ | - | \$ 92,222 | | | 182001
293101 | Air Stack | | | \$ 98,000 | \$ | - | \$ 98,000 | ' | | 420201 | Circ Water Pipe | | | \$ 1,483,132 | | - | \$ 1,483,132 | | | 420201 | Power Distribution Center | | | \$ 2,433,156 | \$ | - | \$ 2,433,156 | | | .51001 | . S.I.S. Distribution Contor | | - | ψ <u>2,700,100</u> | Ψ | - | ψ <u>∠,+33,130</u> | ' | | | Procurement Package Subtotal | | | \$ 172,571,546 | \$ | - | \$ 172,571,546 | 1 | | | i Todarement i adkage Subidial | | | ψZ,0/1,040 | Ψ | - | \$ 172,571,540 | | | | Construction Packages | | | | | | \$ - | | | 171001 | Cooling Tower | | | \$ 2,665,940 | \$ | - | \$ 2,665,940 | 1 | | 191101 | Field Fabricated Tanks | | | \$ 1,326,781 | \$ | _ | \$ 1,326,781 | | | 591101 | Initial Sitework | | | \$ 692,587 | \$ | 2,149,486 | \$ 2,842,073 | | | 591102 | Final Sitework | | | \$ 378,663 | | 200,579 | \$ 579,242 | | | 591201 | Offsite Pipeline | | | \$ 110,107 | | 619,513 | | | | 591401 | Foundations & U/G Utilities | | | \$ 6,244,432 | | 15,414,206 | \$ 21,658,639 | | | 592101 | Generation Building Erection | | | \$ 10,201,214 | \$ | 4,212,683 | \$ 14,413,897 | | | 592102 | Admin / Maintenance and Mech Equipment Buildings | | | \$ 6,126,210 | \$ | 2,181,402 | \$ 8,307,612 | ! | | 592201 | Pre-Engineered Buildings | | | \$ 3,613,395 | \$ | 10,531 | \$ 3,623,926 | ; | | 592301 | Raw Water Pumphouse | | | \$ 380,384 | \$ | 279,149 | \$ 659,533 | | | 593301 | Mechanical Erection | | | \$ 415,580 | | 21,265,835 | \$ 21,681,415 | | | 593401 | Piping | | | \$ 5,412,602 | | 3,022,682 | \$ 8,435,283 | | | 593601 | Fire Protection | | | \$ 107,381 | | 105,163 | \$ 212,544 | | | 593701 | Insulation | | | \$ 192,179 | | 750,099 | \$ 942,278 | | | 594101 | Plant Switchyard | | | \$ 3,224,196 | \$ | 1,364,784 | \$ 4,588,980 | | | 594102 | Interconnect Switchyard | | | \$ 5,895,148 | | 3,778,983 | \$ 9,674,131 | | | 594201
594202 | 115kV Transmission Line
34.5kV Distribution Line | | | \$ 468,000
\$ 119,500 | \$ | - | \$ 468,000
\$ 119,500 | | | 594401 | Electrical and I&C | | | \$ 3,012,753 | | 11,228,831 | \$ 14,241,584 | | | 651001 | Start-up Subcontracts | | | \$ 1,072,000 | \$ | 2,885,740 | \$ 3,957,740 | | | | otal ap outsomation | | | \$ 1,072,000 | Ť | 2,000,1 10 | \$ 0,007,770 | | | | Construction Package Subtotal | | | \$ 51,659,052 | \$ | 69,469,665 | \$ 121,128,717 | • | | | | | | | | | | | | | Purchase Order & Subcontract Package Subtotal | | | \$ 224,230,598 | \$ | | \$ 293,700,203 | i | | | | | | \$ 224,230,598 | \$ | 00,400,000 | \$ 293,700,263 | | | | | | | \$ 224,230,598 | \$ | 00,400,000 | \$ 293,700,263 | | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance | 1 | LS | \$ 2,007,496 | \$ | 2,220,272 | \$ 4,227,768 | 3 | | | Purchase Order & Subcontract Package Subtotal | 1 1 | LS
LS | | \$ | | | 3 | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) | 1 | LS
LS | \$ 2,007,496 | \$ | 2,220,272 | \$ 4,227,768
\$ 2,689,375
\$ - | Included in crew rate | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material | | LS
LS | \$ 2,007,496 | \$ | 2,220,272 | \$ 4,227,768 | | | | Purchase Order & Subcontract
Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost | 1 | LS
LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,768
\$ 2,689,375
\$ -
\$ - | Included in crew rate None | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) | 1 | LS
LS | \$ 2,007,496 | \$ | 2,220,272 | \$ 4,227,768
\$ 2,689,375
\$ - | Included in crew rate None | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal | 1 | LS
LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,768
\$ 2,689,375
\$ -
\$ - | Included in crew rate None | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: | 1 | LS
LS
LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,768
\$ 2,689,376
\$ -
\$ -
\$ 300,617,406 | Included in crew rate None | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal | 1 | LS
LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,768
\$ 2,689,376
\$ -
\$ -
\$ 300,617,406 | Included in crew rate None | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services | 1 | LS
LS
LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,768
\$ 2,689,375
\$ -
\$ 300,617,406 | Included in crew rate None Includes Escalation | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: | 1 | LS
LS
LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,768
\$ 2,689,376
\$ -
\$ -
\$ 300,617,406 | Included in crew rate None Includes Escalation | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services | 1 | LS
LS
LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,768
\$ 2,689,375
\$ -
\$ 300,617,406 | Included in crew rate None Includes Escalation | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal | 1 | LS
LS
LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,768
\$ 2,689,375
\$ -
\$ 300,617,406 | Included in crew rate None Includes Escalation | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability | 1 1 1 | LS
LS
LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,768
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000 | Included in crew rate None Includes Escalation | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability | 1 1 1 1 1 1 1 | LS
LS
LS
LS
LS
LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability | 1 1 1 1 1 1 1 1 | LS L | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance | 1 1 1 1 1 1 1 1 1 | LS
LS
LS
LS
LS
LS
LS
LS
LS
LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Commercial General Liability Contractor's Equipment & Automobile Physical Damage Insurance | 1 1 1 1 1 1 1 1 1 1 | LS L | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond | 1 1 1 1 1 1 1 1 1 | LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded in crew rate Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Compensive Automobile Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation | 1 | LS L | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,768
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded in crew rate Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers'
Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax | 1 | LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded in crew rate Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty | 1 | LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
L | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded in crew rate Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
L | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering, Construction Management, & Start-up Services OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Payment & Performance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
LS
L | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees | 11 11 11 11 11 11 11 11 11 11 11 11 11 | LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General | 1 | LS L | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering, Construction Management, & Start-up Services OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Payment & Performance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST | 111111111111111111111111111111111111111 | LS | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - General Contingency - Major Purchase Order Terms & Conditions | 1 | LS L | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in
crew rate Included in crew rate Excluded Excluded Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions | 1 | LS L | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,768
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ 13,735,426
\$ 338,370,831
\$ 35,327,966
\$ 9,308,670 | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - General Contingency - Major Purchase Order Terms & Conditions | 1 | LS L | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering Subtotal OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions Contingency - Major Purchase Order Terms & Contingency Subtotal TOTAL COST | 1 | LS L | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering, Construction Management, & Start-up Services OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions Contingency Subtotal TOTAL COST | 1 | LS L | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering, Construction Management, & Start-up Services OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions Fees Cavern & Well Sytem Deveopment | 1 | LS L | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded in crew rate Excluded in crew rate Excluded Excluded | | | Purchase Order & Subcontract Package Subtotal Material & Design Development Allowance Subcontractor's Mark-up on Material Additional Premium Time Cost (5-10's) Overtime Productivity Cost Construction Subtotal PROFESSIONAL SERVICES: Engineering, Construction Management, & Start-up Services Engineering, Construction Management, & Start-up Services OTHER COSTS: Builder's All Risk Insurance Worker's Compensation & Employers' Liability Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions Contingency Subtotal TOTAL COST | 1 | LS L | \$ 2,007,496
\$ 2,689,375 | \$ | 2,220,272 | \$ 4,227,766
\$ 2,689,375
\$ -
\$ 300,617,406
\$ 24,018,000
\$ 24,018,000
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ -
\$ - | Included in crew rate None Includes Escalation Excluded Included in crew rate Included in crew rate Included in crew rate Included in crew rate Included in crew rate Excluded Excluded Excluded Excluded | ### **ESTIMATE SUMMARY** #### NYSEG NYSEG CAES Cycle Two | COUNT | ITEM | QTY | UNIT | MATERIAL | | LABOR | | TOTAL | COMMENTS | |--------------|---|---|--|---|----|-------------------------|--|--|---| | | Procurement Packages | | | | | | | | | | 11201 | CAES Equipment | | | \$ 121,497,400 | \$ | - | \$ | 121,497,400 | | | 14001 | Black Start Generator | | | \$ 781,000 | \$ | | \$ | 781,000 | | | 1401 | Generator & Compressor Circuit Breakers | | | \$ 4,740,550 | \$ | | \$ | 4,740,550 | | | 2101 | Isolated Phase Bus Duct | | | \$ 637,000 | | - | \$ | 637,000 | | | 2201
3101 | Non-Seg Bus Duct Raw Water Pumphouse MCC | | | \$ 938,050
\$ 24,000 | | - | \$ | 938,050
24,000 | | | 5101 | Step-Up Transformer | | | \$ 2,085,000 | \$ | - | \$ | 2,085,000 | | | 5201 | Aux Transformer | | | \$ 3,029,300 | | - | \$ | 3,029,300 | | | 5301 | Miscellaneous Transformers | | | \$ 200,600 | \$ | _ | \$ | 200,600 | | | 1001 | DCS | | | \$ 1,039,549 | \$ | - | \$ | 1,039,549 | | | 3201 | CEMS | | | \$ 230,500 | \$ | - | \$ | 230,500 | | | 3301 | Ammonia Unloading, Storage & Forwarding | | | \$ 78,000 | \$ | - | \$ | 78,000 | | | 5001 | Water Treatment System | | | \$ 555,100 | | - | \$ | 555,100 | | | 5101 | Oil / Water Separator | | | \$ 49,000 | | - | \$ | 49,000 | | | 5801 | Packaged Sanitary System | | | \$ 75,000 | _ | - | \$ | 75,000 | | | 6101 | Fuel Gas Compressor | | | \$ - | \$ | - | \$ | - | | | 301 | Fuel Gas Conditioning | | | \$ 674,000 | \$ | - | \$ |
674,000 | | | 3501 | Fuel Gas Chromatograph | | | \$ 60,000 | | - | \$ | 60,000 | | | 2001 | Bridge Crane Circulating Water & Aux Cooling Water Rumps | | | \$ 534,586
\$ 545,400 | \$ | - | \$ | 534,586
545,400 | | | 4101 | Circulating Water & Aux Cooling Water Pumps | | | | \$ | | | | | | 4301
7101 | Sump Pumps Fire Water Pumps | | | \$ 90,000
\$ 298,000 | \$ | - | \$ | 90,000
298,000 | | | 7501 | Miscellaneous Horizontal Pumps | | | \$ 29,600 | \$ | - | \$ | 29,600 | | | 7601 | Miscellaneous Vertical Pumps Miscellaneous Vertical Pumps | | | \$ 29,600 | | - | \$ | 92,222 | | | 2001 | Air Receiver & Dryer | | | \$ 98,000 | | | \$ | 98,000 | | | 0201 | Circ Water Pipe | | | \$ 1,235,943 | | | \$ | 1,235,943 | | | 1001 | Power Distribution Center | | | \$ 2,244,960 | _ | | \$ | 2,244,960 | | | | | | | . 2,2 7,000 | Ť | | Ψ | _,,,,,,,, | | | | Procurement Package Subtotal | | | \$ 141,862,760 | \$ | - | \$ | 141,862,760 | | | | . Issurement acreage dubicital | | | ,,552,700 | Ÿ | | \$ | | | | | Construction Packages | | | | | | \$ | | | | 1001 | Cooling Tower | | | \$ 2,665,940 | \$ | _ | \$ | 2,665,940 | | | 1101 | Field Fabricated Tanks | | | \$ 904,091 | | - | \$ | 904,091 | | | 101 | Initial Sitework | | | \$ 733,353 | \$ | 2,255,741 | | 2,989,094 | | | 102 | Final Sitework | | | \$ 406,593 | \$ | 217,152 | | 623,745 | | | 1201 | Offsite Pipeline | | | \$ 110,061 | \$ | 618,568 | | 728,629 | | | 401 | Foundations & U/G Utilities | | | \$ 6,327,293 | | 15,086,184 | | 21,413,477 | | | 2101 | Generation Building Erection | | | \$ 16,228,656 | | 6,701,905 | | 22,930,561 | | | 2102 | Admin / Maintenance and Mech Equipment Buildings | | | \$ 6,170,210 | | 2,461,344 | \$ | 8,631,554 | | | 2201 | Pre-Engineered Buildings | | | \$ 2,816,950 | \$ | 7,234 | \$ | 2,824,184 | | | 2301 | Raw Water Pumphouse | | | \$ 380,383 | \$ | 278,825 | \$ | 659,208 | | | 3301 | Mechanical Erection | | | \$ 2,105,638 | | 25,635,614 | | 27,741,252 | | | 3401 | Piping | | | \$ 5,686,800 | | 3,379,319 | | 9,066,119 | | | 3601 | Fire Protection | | | \$ 142,270 | | 179,456 | | 321,726 | | | 3701 | Insulation | | | \$ 167,667 | | 662,239 | | 829,906 | | | 1101 | Plant Switchyard | | | \$ 3,224,196 | | 1,363,261 | | 4,587,457 | | | 1102 | Interconnect Switchyard | | | \$ 5,895,149 | | 3,774,888 | \$ | 9,670,037 | | | 201 | 115kV Transmission Line | | | \$ 468,000 | | - | \$ | 468,000 | | | 202 | 34.5kV Distribution Line | | | \$ 119,500 | \$ | | \$ | 119,500 | | | 401
001 | Electrical and I&C Start-up Subcontracts | | | \$ 3,437,362
\$ 1,182,000 | | 12,735,828
3,458,136 | \$ | 16,173,190
4,640,136 | | | 001 | Start-up Subcontracts | | | \$ 1,162,000 | Ą | 3,436,130 | Ф | 4,040,130 | | | | Construction Package Subtotal | | | \$ 59,172,112 | \$ | 78 815 694 | \$ | 137,987,806 | | | | Purchase Order & Subcontract Package Subtotal | | | \$ 201,034,872 | | | | 279,850,566 | | | | | | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Ė | -,, | Ť | -,, | | | | | | | | | | | | | | | Material & Design Development Allowance | 1 | LS | \$ 2,363,728 | \$ | 2,432,015 | \$ | 4,795,743 | | | | Subcontractor's Mark-up on Material | 1 | LS | \$ 3,229,388 | \$ | | \$ | 3,229,388 | | | | Additional Premium Time Cost (5-10's) | 1 | LS | | | | \$ | - | Included in crew rate | | | Overtime Productivity Cost | 1 | LS | | | | \$ | - | None | | | | | | | | | | | | | | Construction Subtotal | | | \$ 206,627,988 | \$ | 81,247,709 | \$ | 287,875,697 | | | | | | | | | | | | | | | PROFESSIONAL SERVICES: | - 1 | 1.0 | | | | 6 | 25 070 000 | Indudes Feedation | | | Engineering, Construction Management, & Start-up Services | 1 | LS | | | | \$ | 25,078,000 | Includes Escalation | | | Engineering Subtotal | | | | | | \$ | 25,078,000 | | | | Engineering Subtotal | | | | | | Φ | 20,010,000 | | | | OTHER COSTS: | | | | H | | - | | | | | Builder's All Risk Insurance | 1 | LS | | | | \$ | • | Excluded | | | | | LS | | | | \$ | • | Included in crew rate | | | Worker's Compensation & Employers' Liability | - 1 | | | + | | | | Included in crew rate | | | Commercial General Liability | 1 | LS | | L | | \$ | | Included in crew rate | | | Commercial General Liability Comprehensive Automobile Liability | 1 | LS
LS | | | | \$\$ | - | | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance | 1 1 | LS
LS | | | | \$ | - | Included in crew rate | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance | 1
1
1 | LS
LS
LS
LS | | | | \$
\$ | - | Included in crew rate Included in crew rate | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond | 1
1
1
1 | LS
LS
LS
LS | | | | \$ \$ \$ | | Included in crew rate | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation | 1
1
1
1
1 | LS
LS
LS
LS
LS | | | | \$ \$ \$ \$ | -
-
-
20,561,225 | Included in crew rate Included in crew rate | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax | 1 1 1 1 1 1 | LS
LS
LS
LS
LS
LS | | | | \$ \$ \$ \$ \$ \$ \$ | -
-
-
-
20,561,225 | Included in crew rate Included in crew rate Excluded | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty | 1
1
1
1
1 | LS
LS
LS
LS
LS
LS
LS | | | | 9 9 9 9 9 9 9 | -
-
-
-
20,561,225
-
- | Included in crew rate Included in crew rate Excluded Excluded | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax | 1
1
1
1
1
1
1 | LS
LS
LS
LS
LS
LS | | | | \$ \$ \$ \$ \$ \$ \$ | -
-
-
-
20,561,225
-
- | Included in crew rate Included in crew rate Excluded | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty | 1
1
1
1
1
1
1 | LS
LS
LS
LS
LS
LS
LS | | | | 9 9 9 9 9 9 9 | -
-
-
20,561,225
-
- | Included in crew rate Included in crew rate Excluded Excluded | | | Commercial General Liability Comprehensive Automobile Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees | 1
1
1
1
1
1
1 | LS
LS
LS
LS
LS
LS
LS | | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 20,561,225
-
20,561,225 | Included in crew rate Included in crew rate Excluded Excluded | | | Commercial General Liability Comprehensive Automobile Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal | 1
1
1
1
1
1
1 | LS
LS
LS
LS
LS
LS
LS | | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | -
-
-
20,561,225
-
- | Included in crew rate Included in crew rate Excluded Excluded | | | Commercial General Liability Comprehensive Automobile Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal | 1
1
1
1
1
1
1 | LS
LS
LS
LS
LS
LS
LS | | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 20,561,225
-
20,561,225 | Included in crew rate Included in crew rate Excluded Excluded | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST | 1 1 1 1 1 1 1 1 1 | LS
LS
LS
LS
LS
LS
LS
LS | | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 20,561,225
-
-
20,561,225
-
-
-
20,561,225
333,514,922 | Included in crew rate Included in crew rate Excluded Excluded | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General | 1 | LS L | | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 20,561,225
20,561,225
20,561,225
333,514,922
34,298,196 | Included in crew rate Included in crew rate Excluded Excluded | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions | 1 | LS L | | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ |
20,561,225
-
-
20,561,225
-
-
20,561,225
333,514,922
34,298,196
4,841,064 | Included in crew rate Included in crew rate Excluded Excluded | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - Major Purchase Order Terms & Conditions Contingency Subtotal | 1 | LS L | | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 20,561,225
-
-
20,561,225
-
-
-
20,561,225
333,514,922
34,298,196
4,841,064 | Included in crew rate Included in crew rate Excluded Excluded | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions | 1 | LS L | | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 20,561,225
-
-
20,561,225
-
-
20,561,225
333,514,922
34,298,196
4,841,064 | Included in crew rate Included in crew rate Excluded Excluded | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions Contingency Subtotal TOTAL COST | 1 | LS L | | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 20,561,225
-
-
20,561,225
-
-
20,561,225
333,514,922
34,298,196
4,841,064
39,139,260
372,654,182 | Included in crew rate Included in crew rate Excluded Excluded | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions Contingency Subtotal TOTAL COST | 1 | LS L | | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 20,561,225
 | Included in crew rate Included in crew rate Excluded Excluded | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions Contingency Subtotal TOTAL COST Fees Cavern & Well Sytem Deveopment | 1 | LS L | | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 20,561,225
333,514,922
34,298,196
4,841,064
39,139,260
372,654,182
7,350,000
38,920,122 | Included in crew rate Included in crew rate Excluded Excluded | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions Contingency Subtotal TOTAL COST Fees Cavern & Well Sytem Deveopment | 1 | LS L | | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 20,561,225
20,561,225
333,514,922
34,298,196
4,841,064
39,139,260
372,654,182
7,350,000
38,920,122
60,831,375 | Included in crew rate Included in crew rate Excluded Excluded | | | Commercial General Liability Comprehensive Automobile Liability Contractor's Equipment & Automobile Physical Damage Insurance Transportation Insurance Payment & Performance Bond Escalation Sales & Use Tax Warranty Permits & Fees Other Costs Subtotal SUBTOTAL COST Contingency - General Contingency - Major Purchase Order Terms & Conditions Contingency Subtotal TOTAL COST Fees Cavern & Well Sytem Deveopment | 1 | LS L | | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 20,561,225
333,514,922
34,298,196
4,841,064
39,139,260
372,654,182
7,350,000
38,920,122 | Included in crew rate Included in crew rate Excluded Excluded |